

The Scottish
Government
Riaghaltas na h-Alba

What Works to Reduce Reoffending: A Summary of the Evidence

Crime and Justice

social
research

What Works to Reduce Reoffending: A Summary of the Evidence

**Justice Analytical Services
Scottish Government**

**Dr. Maria Sapouna
Catherine Bisset
Anne-Marie Conlong
Ben Matthews**

2015

This report is available on the Scottish Government Publications Website
(<http://www.gov.scot/Publications/Recent>).

The views expressed in this report are those of the researcher and do not necessarily represent those of the Scottish Government or Scottish Ministers.

© Crown copyright 2015

You may re-use this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence, visit <http://www.nationalarchives.gov.uk/doc/open-government-licence/> or write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or e-mail: psi@nationalarchives.gsi.gov.uk

Contents

EXECUTIVE SUMMARY.....	4
Research aims and overview.....	4
How do individuals desist from offending?.....	4
Features of desisters from crime, and mapping the desistance journey from the user perspective.....	10
Critical assessment of the ‘What Works’ literature, and future research.....	11
Implications for policy and for working with offenders in Scotland.....	12
Conclusions.....	13
CHAPTER ONE: INTRODUCTION.....	14
Aims.....	14
Scope.....	14
Limitations.....	16
CHAPTER TWO: HOW DO INDIVIDUALS DESIST FROM OFFENDING?.....	19
Individual and social influences.....	19
Imprisonment and community disposals.....	23
Early release measures.....	31
Diversion.....	34
Rehabilitation.....	37
Community supervision and through-care.....	74
Reparation and restoration.....	84
Deterrence.....	88
Conclusion.....	89
CHAPTER THREE: FEATURES OF DESISTERS FROM CRIME, AND MAPPING THE DESISTANCE JOURNEY FROM THE USER PERSPECTIVE.....	90
Conclusion.....	95
CHAPTER FOUR: CRITICAL ASSESSMENT OF THE ‘WHAT WORKS’ LITERATURE, AND PROPOSALS FOR FUTURE RESEARCH.....	96
Critical assessment of the ‘What Works’ literature.....	96
Directions for future research.....	99
CHAPTER FIVE: IMPLICATIONS FOR POLICY AND FOR WORKING WITH OFFENDERS IN SCOTLAND.....	101
Intermediate outcomes – targets for interventions.....	101
Non-criminogenic needs.....	102
Implications for approaches to working with offenders.....	103
Evaluations of Scottish projects.....	105
CHAPTER SIX: SUMMARY AND CONCLUSIONS.....	106
Comparison with the findings of the 2011 version of the review.....	110
BIBLIOGRAPHY.....	111

The authors would like to express their thanks to Professor Fergus McNeill for his helpful suggestions made during the peer-review of the updated paper, to Professor Joanna Shapland and Leah Gilman for their subsequent contributions to the revised draft, and to Yvonne Gailey of the Risk Management Authority (RMA) for her peer-review of the sections concerning the application of the RNR principles.

EXECUTIVE SUMMARY

Research aims and overview

This evidence review was undertaken to support strategic thinking regarding what works to reduce reoffending. The aim of the review was to examine the research into reducing reoffending, the process(es) by which individuals stop offending, and the impact of the criminal justice system in these processes. It does not consider strategies to reduce the risk of crime more generally, such as through early interventions, increasing the costs of offending or reducing opportunities to offend, as these areas are the focus of a separate Scottish Government published review of the literature on what works to reduce crime¹.

The review draws on published journal articles, books and reports from academics, government bodies and independent researchers. It is important to note that the review does not provide an all-inclusive overview of research into what works to reduce reoffending, but rather constitutes a collation of the material which could be identified and accessed within a relatively short space of time. This is the second version of the *What Works to Reduce Reoffending* review, and it is hoped that this paper will remain a work in progress that will be updated as additional evidence becomes available.

How do individuals desist from offending?

Individual and social factors

The evidence review begins with a summary of research into individual and social factors which can reduce reoffending that are outside the remit of the criminal justice system. The research suggests that age is an important factor in people giving up crime, with the majority of offenders having desisted² from crime by the time they

¹See Levy, L. et al. (2014) *What works to reduce crime? A summary of the evidence*. Edinburgh: Scottish Government Social Research, <http://www.gov.scot/Publications/2014/10/2518/downloads>

² 'Desistance' is a term used to describe "the long-term abstinence from criminal behaviour among those for whom offending had become a pattern of behaviour" McNeill, F., Farrall, S., Lightowler, C. and Maruna, S. (2012) How and why people stop offending: discovering desistance, *Insights: evidence summaries to support social services in Scotland*, 15, Glasgow: IRISS. Accessed on 11/04/14 at <http://www.iriss.org.uk/sites/default/files/iriss-insight-15.pdf>.

reach their mid-twenties or early thirties³. Quality social ties formed through stable employment and marriage can also promote desistance⁴. Evidence also suggests that there can be differences in the process of desistance between men and women⁵.

Imprisonment and community disposals

Overall, the evidence into the effectiveness of prison in reducing reoffending is mixed at best. Whilst prison can represent value for money in the short-term when it is used for high-risk serious and/or certain types of prolific offenders⁶, a number of studies have found that community sentences are more effective in reducing reoffending than short-term prison sentences⁷. This may be due to increased opportunities for rehabilitation during community sentences and avoidance of the negative unintended consequences of imprisonment, such as losing employment or housing⁸. However, researchers suggest that the evidence comparing prison and community disposals is still developing, and so these conclusions should be treated as tentative⁹. No studies included in this review concluded that short prison sentences were associated with reduced reoffending when compared to community disposals.

At present the evidence is limited, but those serving suspended sentences may also have reduced reoffending when compared to those serving short-term prison sentences¹⁰. Similarly, imprisonment on remand can prevent some individuals from reoffending in the short-term through incapacitation; however remand can also be

³ See for example Farrington, D.P., Piquero A.R. and Jennings W.G. (2013) *Offending from Childhood to Late Middle Age: Recent Results from the Cambridge Study in Delinquent Development*. New York: Springer.

⁴ Sampson, R.J. and Laub, J.H. (1993) *Crime in the Making: Pathways and Turning Points through Life*. Cambridge, MA: Harvard University Press.

⁵ Jamieson, J., Mclvor, G. and Murray, C. (1999) *Understanding Offending Among Young People*, Edinburgh: The Stationery Office, <http://www.gov.scot/Publications/1999/11/9bb525fa-7c38-44a7-8835-a0540b9db328>.

⁶ McDougall, C., Cohen, M.A., Swaray, R. And Perry, A. (2003) The Costs and Benefits of Sentencing: A Systematic Review, *Annals of the American Academy of Political and Social Science*, 587, 160-177.

⁷ Bales, W.D. and Piquero, A.R. (2012) Assessing the impact of imprisonment on recidivism, *Journal of Experimental Criminology*, 8(1), 71-101.

⁸ Armstrong, S and Weaver, B. (2010) *What Do the Punished Think of their Punishment? The Comparative Experience of Short-term Prison Sentences and Community-based Punishments*, SCCJR Research Report No. 04/2010, Glasgow: SCCJR.

⁹ Mears, D.P., Cochran, J.S. and Bales, W.D. (2012) Gender differences in the effects of prison on recidivism, *Journal of Criminal Justice*, 40(5), 370-378.

¹⁰ Armstrong, S., Mclvor, G., McNeill, F. and McGuinness, P. (2013) *International Evidence Review of Conditional (Suspended) Sentences*, SCCJR Research Report No. 01/2013, Glasgow: SCCJR

associated with negative effects that may hinder longer-term desistance¹¹. Research into alternatives to remand, such as bail supervision, is still in its infancy.

Early release schemes

Evidence for the impact of early release schemes on reoffending is not yet conclusive. Some studies have shown that offenders released under electronic monitoring have not been found to be more likely to reoffend when released from prison than those who are not eligible for early release¹². However, there is considerable variability in offenders' experiences of electronic monitoring¹³. Similarly, whilst the majority of offenders released on parole successfully complete their licence period¹⁴, evidence on the impact of parole on reoffending is mixed.

Diversion

Research has shown that diverting young people away from the criminal justice system can be effective in reducing their reoffending and can be associated with positive long-term impacts in people's lives such as reduced drug use in adulthood¹⁵. There is less evidence about the effectiveness of diversion in reducing reoffending among adults.

Rehabilitation

The dominant approach to offender rehabilitation is based on the Risk-Need-Responsivity (RNR) model of risk assessment¹⁶. This approach typically involves targeting the criminogenic needs of offenders and treatment which, for cognitive

¹¹ Armstrong, S. (2009) Fixing the Remand Problem in Scotland, in Hare, D. and Lightowler, C. (eds.) *Prisons and Sentencing Reform: Developing Policy in Scotland*, Scottish Policy Innovation Forum and Scottish Centre for Crime and Justice Research.

¹² Marie, O., Moreton, K. and Goncalves, M. (2011) *The effect of early release of prisoners on Home Detention Curfew (HDC) on recidivism*. Ministry of Justice.
<http://www.cjp.org.uk/EasySiteWeb/getresource.axd?AssetID=4962&type=full&servicetype=Attachment>.

¹³ Deuchar, R. (2012) The impact of curfews and electronic monitoring on the social strains, support and capital experienced by youth gang members and offenders in the west of Scotland, *Criminology and Criminal Justice*, 12(2), 113-128.

¹⁴ Hutton, L. and Levy, L. (2002) *Parole Board Decisions and Release Outcomes*, Edinburgh: Scottish Executive
<http://www.gov.scot/Publications/2002/05/14735/4417>.

¹⁵ Lopes, G., Krohn, M.D., Lizotte, A.J., Schmidt, N.M., Vásquez, B. E. and Bernburg, J.G. (2012) Labeling and Cumulative Disadvantage: The Impact of Formal Police Intervention on Life Chances and Crime During Emerging Adulthood, *Crime and Delinquency*, 58(3), 456-488.

¹⁶ Andrews, D.A. and Bonta, J. (2010) *The Psychology of Criminal Conduct* (5th ed.), Newark, NJ: Lexis/Nexis.

elements, often uses cognitive-behavioural therapy. This can lead to modest reductions in reoffending especially when interventions are rigorously implemented and combined with support in solving practical problems¹⁷. However in practice programmes often show less of an impact on reoffending than demonstration projects¹⁸ and great care must be taken in applying a risk assessment approach to young people due to its potentially stigmatizing effects¹⁹.

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 reoffending²⁰. This is particularly the case for young people and women who offend²¹.

The 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 reoffending²². The Good Lives Model, though in many respects consistent with elements of the RNR approach, incorporates a stronger 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 practice²³.

Features of effective rehabilitative interventions

Interventions to help offenders develop prosocial social networks, and those that increase offenders' sense of agency, self-efficacy and good problem-solving skills

¹⁷ Ministry of Justice (2013a) *Transforming Rehabilitation: a summary of evidence on reducing reoffending*, accessed on 01/04/2014 at <https://www.gov.uk/government/publications/transforming-rehabilitation-a-summary-of-evidence-on-reducing-reoffending>

¹⁸ Polaschek, D.L.L. (2012) An appraisal of the risk–need–responsivity (RNR) model of offender rehabilitation and its application in correctional treatment, *Legal and Criminological Psychology*, 17(1), 1-17

¹⁹ Fraser, A., Burman, M., Batchelor, S. and McVie, S. (2010) *Youth Violence in Scotland: Literature Review*, The Scottish Centre for Crime and Justice Research, accessed on 02/04/2014 at <http://www.gov.scot/Publications/2010/10/07105517/0>

²⁰ Ministry of Justice (2010a) *Breaking the Cycle: Effective Punishment, Rehabilitation and Sentencing of Offenders* Green Paper Evidence Report available at <http://webarchive.nationalarchives.gov.uk/20120119200607/http://www.justice.gov.uk/consultations/docs/breaking-the-cycle.pdf>

²¹ Fraser, A., Burman, M., Batchelor, S. and McVie, S. (2010) *op cit*.

²² McDermott, S. (2012) Moving Forward: Empowering Women to Desist from offending - Exploring How Women Experience Empowerment, Compliance & Desistance During Enforced Contact With a Women's Centre and Probation, *Research Paper 2012/2*: The Griffins Society. Accessed on 08/04/14 at www.thegriffinsociety.org/Research%20Paper%202012-02.pdf

²³ Willis, G.M. and Ward, T. (2013) The Good Lives Model: Does It Work? Preliminary Evidence in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

may be effective in reducing reoffending²⁴. For offenders with substance misuse problems, drug treatment programmes generally have a positive impact on reoffending and offer value for money²⁵.

The research is less clear on the impact on reducing reoffending of employment programmes²⁶, alcohol-brief interventions²⁷, mental health interventions²⁸ or holistic resettlement programmes²⁹ in reducing reoffending, and more research is required to investigate their effects. The research covered in the review suggests that while education programmes may contribute to the positive development of offenders, they are unlikely to reduce reoffending on their own³⁰.

Community supervision and through-care

Research has shown that a respectful, participatory and flexible relationship with a supervisor can trigger the motivation for an individual to change and thus help to promote desistance³¹. The evidence suggests that supervision should help offenders overcome practical obstacles to desistance such as unemployment and drug misuse, such as by supporting skill development or accessing drug treatment programmes³². A good relationship with the supervisor, who is perceived to understand the supervisee's needs, is important³³. The character of supervision may impact desistance: intensive supervision programmes in the USA, which emphasise control over support, may not have been effective in reducing reoffending^{34 35}, whilst

²⁴ Mclvor, G., Trotter, C. and Sheehan, R. (2009) Women, resettlement and desistance, *Probation Journal*, 56, 4, 347-61.

²⁵ Davies, L., Jones, A., Vamvakas, G., Dubourg, R. and Donmall, M. (2009) *Drug Treatment Outcomes Research Study (DTORS): Cost-effectiveness Analysis*. Home Office. Accessed on 10/04/14 at

http://www.dtors.org.uk/reports/DTORS_CostEffect_Implications.pdf.

²⁶ Visher, C.A., Winterfield, L. And Coggeshall, M.B. (2006) *Systematic Review of Non-custodial Employment Programs: Impact on Recidivism Rates of Ex-offenders*, Campbell Systematic Reviews

²⁷ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing McMurrin (ed) (2013).

²⁸ Morgan, R.D., Flora, D.B., Kroner, D.G., Mills, J.F., Varghese, F. and Steffan, J.S. (2012) Treating Offenders with Mental Illness: A Research Synthesis, *Law and Human Behaviour*, 36(1), 37-50.

²⁹ Clancy, A., Hudson, K., Maguire, M., Peake, R., Raynor, P. Vanstone, M. and Kynch, J. (2006) *Getting out and staying out: Results of the Prisoner Resettlement Pathfinders*. Bristol: Policy Press.

³⁰ Wilson, D.B., Gallagher, C.A. and MacKenzie, D.L. (2000) 'A Meta-analysis of Corrections-based Education, Vocation and Work Programs for Adult Offenders', *Journal of Research in Crime and Delinquency*, 37(4), 347-368.

³¹ Healy, D. (2010) *The Dynamics of Desistance: Charting Pathways through Change*. Cullompton: Willan.

³² Rex, S. (1999) Desistance from Offending: Experiences of Probation, *The Howard Journal*, 38(4), 366-383.

³³ Wood, M. et al. (2015) *Re-offending by offenders on Community Orders: Results from the Offender Management Community Cohort Study*. London: Ministry of Justice Analytical Series.

³⁴ Petersilia, J. and Turner, S. (1993) Intensive probation and parole, *Crime and Justice*, 17, 281-335.

supervision programmes which combine support with sanctions, such as the Integrated Offender Management schemes in the UK, have proved more successful³⁶. As such more work is required into the most effective forms of supervision. There is also some promising evidence that mentoring³⁷ can have positive effects in reducing reoffending, employability and motivation to change, though more studies are needed to reach a reliable conclusion³⁸.

Through-care may contribute to reduced reoffending by providing practical support to offenders leaving prison. However, at present there is insufficient evidence to draw firm conclusions about the impact of through-care, including accommodation programmes, on reoffending³⁹. Publicly recognizing that offenders have desisted from offending may help reduce the chances of future offending, but more empirical evidence is required to support this assertion⁴⁰.

Reparation and restoration

Restorative and reparative practices, such as unpaid work and restorative justice conferences, are theorized to help reduce offending by showing individuals the harmful consequences of offending and allowing them to make amends to victims of crime and communities. Little evidence for the effectiveness of unpaid work in reducing reoffending was uncovered in this review, but some qualitative evidence suggests that generative activities – that is, those that contribute to others' well-being⁴¹ – involving contact with the beneficiaries are more likely to be effective than

³⁵ It is important to note that what 'intensive supervision' means in practice is dependent on the approach of those delivering it. US community corrections staff, for example, may take a law enforcement rather than a social work approach. Hence, the transferability of these findings may be limited.

³⁶ Senior, P. et al. (2011) *Process Evaluation of Five Integrated Offender Management Pioneer Areas*. London: Ministry of Justice

³⁷ "A one-to-one, non-judgmental relationship in which an individual voluntarily gives time to support and encourage another." NOMS (2013) Intermediate outcomes of mentoring interventions: a rapid evidence assessment.

<http://socialwelfare.bl.uk/subject-areas/services-activity/criminal-justice/ministryofjustice/158350Intermediate-outcomes-of-mentoring-interventions.pdf>

³⁸ Malloch, M.S., McIvor, G., Schinkel, M. and Armstrong, S. (2013), *The Elements of Effective Through-Care Part 1: International Review*, SCCJR Report No. 03/2014. Accessed on 10/04/14 at <http://www.sccjr.ac.uk/publications/the-elements-of-effective-through-care-part-1-international-review/>

³⁹ *Ibid.*

⁴⁰ Maruna, S. (2014) Reintegration as a Right and the Rites of Reintegration: A Comparative Review of De-Stigmatization Practices, in Humphrey, J.A. and Cordella, P. (eds.) *Effective Interventions in the Lives of Criminal Offenders*, London: Springer.

⁴¹ Weaver, B. and McNeill, F. (2007), Desistance in Canton R. and Hancock, D. (eds.) *Dictionary of Probation Offender Management*, Cullompton: Willan.

menial tasks⁴². Recent studies have shown a positive impact of restorative justice conferencing in reducing the frequency of reoffending for adult offenders^{43,44}, but there are both positive and non-significant results with younger offenders⁴⁵. There is no evidence that restorative justice is particularly effective with specific offender demographics, but the dynamics of the conference itself - particularly the quality of offender-victim interaction - seem key⁴⁶.

Deterrence

A number of studies have examined deterrence-based interventions in reducing reoffending. None of these studies found a positive impact in reducing reoffending, and a number suggested that these interventions led to increased offending⁴⁷.

Features of desisters from crime, and mapping the desistance journey from the user perspective

In helping to explore the process of desisting from crime, a growing body of qualitative research and some quantitative research exists which investigates the process of giving up crime from the perspectives of offenders and ex-offenders.

According to some studies, thinking styles are influential in determining whether offending continues or ceases⁴⁸. There is evidence to suggest that desisters are more psychologically resilient, showing higher levels of self-efficacy and better coping skills than recidivists⁴⁹. Making a decision to desist predicts subsequent

⁴² Curran, J, MacQueen, S., Whyte, B. and Boyle, J. (2007) *Forced to Make Amends: An Evaluation of the Community Reparation Order Pilots*. Accessed on 10/04/14 at <http://www.gov.scot/Publications/2007/08/21134602/0>.

⁴³ Shapland, J., Robinson, G. and Sorsby, A. (2011) *Restorative Justice in Practice*. London: Routledge. Shapland, J. et al. (2008) Does Restorative Justice affect Reconviction? The fourth report from the evaluation of three schemes. London: Ministry of Justice.

⁴⁴ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Shapland et al. (2011).

⁴⁵ Sherman and Strang (2007) *Restorative Justice: The Evidence*. London: The Smith Institute; Hipple et al. (2014) Variations in family group conferences and juvenile reoffending, *Crime and Delinquency*, 50(8), 1131-1157.

⁴⁶ E.g. Shapland et al. (2011), *op.cit*.

⁴⁷ 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.

⁴⁸ Healy, D. (2010) *op cit*.

⁴⁹ Maruna, S. (2001) *Making Good: How Ex-Convicts Reform and Rebuild their Lives*, Washington DC: American Psychological Association Books.

desistance in persistent offenders.⁵⁰ The most commonly identified triggers for desistance included; the formation of strong social bonds, a developing awareness of the negative consequences of crime, and for some individuals the development of a good relationship with a supervisor and attendance at a rehabilitative programme⁵¹. Finding suitable employment and having improved emotional well-being can also be important for desistance⁵². Desistance attempts can fail when external circumstances, such as financial problems or a failed relationship, make offenders feel trapped in a criminal lifestyle⁵³.

Research has also explored users' perspectives on their contact with the criminal justice system. The findings of this research are mixed, with some of those interviewed suggesting that the justice system contact can induce positive changes, but others finding that contact with the justice system engendered reoffending⁵⁴; however, these apparently contradictory findings may just be a consequence of different experiences of different sorts of justice system interventions. For example, those serving short-term prison sentences can perceive these sentences as pointless, serving neither to rehabilitate nor punish offenders, and so not serving to address the causes of continued offending, such as drug addiction⁵⁵. This illustrates the subjectivity of the desistance process.

Critical assessment of the 'What Works' literature, and future research

In many cases, due to limitations in research design, it is not possible to know whether the effect of reduced reoffending observed in a particular study was directly caused by the intervention being evaluated. This makes it difficult to draw conclusions about the effectiveness of interventions. It is also difficult to generalise results from "gold-standard evaluations" such as randomised controlled trials to everyday criminal justice settings, limiting the value of such studies in providing

⁵⁰ Bottoms, A.E. and Shapland, J. (2011) 'Steps towards desistance among male young adult recidivists', in S. Farrall et al. (eds) *Escape Routes*. London: Routledge, 43-80.

⁵¹ Farrall, S., Bottoms, A. and Shapland, J. (2010) Social Structures and Desistance from Crime, *European Journal of Criminology*, 7(6), 546-570.

⁵² McNeil, F. and Whyte, B. (2007) *Reducing Reoffending: Social Work and Community Justice in Scotland*. Willan Publishing.

⁵³ Healy, D. (2010) *op cit.*; Bottoms, A.E. and Shapland, J. (2011) *op. cit.*

⁵⁴ Healy, D. (2010) *op cit.*

⁵⁵ Armstrong, S. and Weaver, B. (2013) Persistent punishment: users views of short prison sentences, *Howard Journal of Criminal Justice*, 52(3), 285-305.

useful information to practitioners⁵⁶. Authors have suggested that focusing on a single indicator of success (that is, reoffending) as an outcome may be inappropriate to measure the process of desisting from crime - or even the wider goals of the criminal justice system, including deterrence, retribution and reintegration⁵⁷. Taking a wider conception of the process of desistance may allow us to better understand the impacts of interventions to reduce reoffending⁵⁸. As a result of these limitations, researchers increasingly advise that evaluations focus not only on *what* works, but also on *how, why, and to what ends* an intervention is expected to work.

For future research it is proposed that: evaluations should incorporate more high quality user feedback on why an intervention worked or not, more studies investigating the process of desistance are needed in Scotland, further research is required into the effective implementation of interventions, and evaluations of the outcomes of strengths-based programmes should be undertaken.

Implications for policy and for working with offenders in Scotland

This chapter attempts to relate the evidence to the work of policy-makers and practitioners. It relates the findings of the evidence review to intermediate outcomes of offender interventions and non-criminogenic needs, summarises the implications of the evidence for the way we work with offenders, and outlines a recommended approach to evaluating projects in Scotland.

⁵⁶ McGuire, J. (2002) Integrating Findings from Research Reviews in J. McGuire (ed.) *Offender Rehabilitation and Treatment: Effective Programmes and Policies to Reduce Reoffending*, West Sussex: Wiley.

⁵⁷ Armstrong, S. and McNeill, F. (2012) *Reducing Reoffending: Review of Selected Countries*, SCCJR Research Report No: 04/2012. Accessed on 11/04/14 at <http://www.sccjr.ac.uk/publications/reducing-reoffending-in-scotland/>

⁵⁸ Hedderman, C., Gunby, C. and Shelton, N. (2011) What women want: The importance of qualitative approaches in evaluating work with women offenders, *Criminology and Criminal Justice* 11(1), 3-19

Conclusions

The review concludes that:

- Desistance is a highly individualised process and one-size-fits-all interventions do not work.
- The evidence is still developing, but a number of studies have found that those serving short prison sentences have higher rates of reoffending than those serving community sentences.
- More generally, the way in which individuals are processed by the criminal justice system and partner agencies may alter their likelihood of reoffending.
- There are a number of individual factors which are associated with reduced reoffending.
- A number of scholars have argued that desistance from crime is different for women than it is for men, and that women require different interventions to help assist this process.
- Rehabilitative interventions with the strongest evidence base for reducing reconviction rates are cognitive-behavioural programmes which address criminogenic needs.
- More research is required to understand the effectiveness of strengths-based intervention programmes and their implications for practice.
- Supervision can be an important factor in helping offenders desist from crime.
- Offenders' relationships with supervisors, family and friends are considered to be important to the process of desistance.
- There is some promising but mixed evidence for the effectiveness of reparative and restorative programmes in reducing reoffending.
- Factors outside of the control of the criminal justice system affect reoffending.

CHAPTER ONE: INTRODUCTION

What Works to Reduce Reoffending: A Summary of the Evidence was prepared in 2011 to support the development of the Reducing Reoffending Programme led by the Justice Directorate in the Scottish Government. This review was intended to be a work-in-progress, to be updated with additional material in the future. The 2014 update represents the first iteration of this process, conducted to support strategic thinking about how best to achieve National Outcome 9 of the Scottish Government's National Performance Framework – 'We live our lives safe from crime, disorder and danger' – and in particular to support the Reducing Reoffending programme.

Aims

The aim of the review is to present the evidence into the effectiveness of different approaches to reduce reoffending among young people and adults.

Scope

The following presents a literature review summarizing the findings of relevant literature into 'what works' to reduce reoffending. This includes research into the process(es) by which individuals stop offending, and the impact of the criminal justice system on these processes. As such much of the focus of the paper is on individuals and how the criminal justice system can help individuals to stop offending. The review did not consider studies that assessed the effectiveness of criminal justice interventions in achieving outcomes other than reduced reoffending, such as increased public confidence in the criminal justice system and justice to victims. Where available, information on value for money of interventions is provided. The term "desistance" is used extensively in the paper and refers to an extended period of refraining from further offending⁵⁹. However, there is considerable disagreement among researchers about how long an offender must be crime-free before being considered a 'desister', with some researchers claiming that 'true desistance' can be determined with certainty only after offenders die. In most evaluations, a two-year follow-up period is used to differentiate desisters from recidivists.

As a number of researchers propose that there are important differences between the process of desistance for men and women⁶⁰, the paper also includes discussion of 'what works' with women offenders throughout.

⁵⁹ McNeill, F., Farrall, S., Lightowler, C. and Maruna, S.(2012) *op cit*.

⁶⁰ For example Jamieson, J., Mclvor, G. and Murray, C. (1999) *op cit*.

The review draws heavily upon some key sources of research from Scotland, the rest of the UK and other countries. These fall into three broad types:

- systematic reviews of “what works” to reduce reoffending,
- one-off quantitative evaluations of reoffending rates of programme participants and control groups, and
- a variety of desistance studies, many being observational or explanatory rather than experimental in design, and not focusing on interventions.

Methods include longitudinal designs, mixed methods, and qualitative studies exploring offenders’ own accounts of the desistance process and the factors that facilitated or hindered a sustained abstinence from offending.

Using both qualitative and quantitative research provides a more rounded answer to the different facets of the question of ‘what works’, such as why an intervention is believed to have worked⁶¹. As there is no simple answer to the question of ‘what worked’ for a particular intervention, using different kinds of evidence is important to inform policy. It is also important to note that there can be problems generalizing the findings of international studies to Scotland, especially if the studies were conducted in countries with very different policies, institutions or offender populations. As a result this review focused wherever possible on research conducted in Scotland, and where researchers have suggested that there may be problems generalizing findings from international studies, this is noted in the review.

The original literature review was updated in 2014, with the aim of including research published since 2011. The first step in identifying relevant texts was to compile a list of relevant authors on the topic of reoffending. This was achieved by examining the bibliographies of existing literature reviews on reoffending (including the 2011 version of this document), criminology conference proceedings and Ben Matthews’ own PhD research. Online searches for these authors’ most recent work found 308 articles which, to some degree, considered the topic of reoffending. Short time-scales meant it was not possible to include all of these texts in the 2014 review. Through an initial reading of titles and abstracts, the texts were prioritised based on where research was conducted (with a focus given to studies conducted in Scotland) and its direct relevance to reducing reoffending). Following this process, an additional 57 texts were included in the review at this stage.

It is hoped that this second version of the Reducing Reoffending Evidence Review will remain a work in progress that will be updated as additional evidence becomes available. The paper was subject to peer review from analytical and policy officials in

⁶¹ Nutley, S., Powell, A. and Davies, H. (2013) *What counts as good evidence?* London: Alliance for Useful Evidence. Accessed on 10/04/14 at

<http://www.alliance4usefulevidence.org/assets/What-Counts-as-Good-Evidence-WEB.pdf>

the Scottish Government, academics and other experts whose contributions greatly enhanced its quality.

In addition to this review, the Scottish Government has recently published a review of *What Works to Reduce Crime*⁶². The What Works to Reduce Crime review takes a broader perspective, considering ways in which the underlying causes of crime, deterrence and reducing opportunities to offend can reduce crime. There is necessarily an overlap between these topics, and where appropriate readers will be recommended to seek further information in the What Works to Reduce Crime review.

Limitations

Due to research constraints, in the vast majority of cases it is not possible to know whether the effect of reduced reoffending was directly caused by a particular intervention. The above review of the evidence shows that some criminal justice interventions are associated with reductions in reoffending. This temporal association should not, however, be misinterpreted as causality: in the vast majority of cases, it is not possible to say whether the effect of reduced reoffending was directly caused by a particular intervention. The primary reason for this is that most evaluations of criminal justice interventions, especially in Europe, use, in the best of cases, vaguely defined or loosely comparable comparison groups, and in the worst, no comparison group at all. This lack of robust comparison group designs substantially weakens the internal validity of evaluation findings (i.e. the extent to which we can infer the effect was caused by the intervention), and raises the possibility that change is the product of selection effects: offenders participating in programmes are likely to differ in important ways from non-participants, for example they might be more motivated to change, and these unique characteristics, rather than the intervention, may have made them less likely to reoffend in the first place⁶³.

The timescales for completing this piece of work were tight and precluded a fully comprehensive search of the literature. As such the review does not claim to provide an all-inclusive overview of research into what works to reduce reoffending as there are likely to be gaps in the literature covered in this review.

⁶² See Levy, L. et al. (2014) *What works to reduce crime? A summary of the evidence*. Edinburgh: Scottish Government Social Research,

<http://www.gov.scot/Publications/2014/10/2518/downloads>

⁶³ McGuire, J. (2002) *op cit*.

It is also important to note that this review does not claim to provide a “gold-standard” solution to the problem of reoffending that can successfully fit all offenders, as desistance from offending is a complex, subjective process and what may work for some may not work for others. However, it is hoped that the review will provide some direction to policy makers on the type of interventions that have, overall, proven more effective in reducing reoffending.

Figure One: A summary of desired intermediate outcomes of reducing reoffending programmes based on criminogenic needs (adapted from Bisset (2015)⁶⁴)

⁶⁴ Bisset, C. (2015) *Designing and Evaluating Interventions to Reduce Crime and Reoffending*, Edinburgh: Scottish Government, available at <http://www.gov.scot/Publications/2015/03/7005>

CHAPTER TWO: HOW DO INDIVIDUALS DESIST FROM OFFENDING?

Individual and social influences

Researchers have found that a number of individual factors, such as age, gender and the strength of social bonds are associated with reoffending. This section of the review describes the findings of the research into the impact of these factors upon reoffending.

Age and gender

The majority of offenders will have desisted from crime by the time they reach their mid 20s or early 30s. A highly consistent finding of longitudinal studies, both in the UK and internationally, is that offending begins in early adolescence, peaks during the late teens and tapers off in young adulthood. In the Cambridge Study in Delinquent Development which followed a cohort of 411 men born in a working class neighbourhood in South London from ages 8 to 56, the majority of offenders had desisted from crime by the age of 28, with a peak decrease in offending shown at the age of 23⁶⁵. Findings from the Edinburgh Study of Youth Transitions and Crime⁶⁶ found that 14 was the peak age for self-reported offending, with a sharp decrease after that. At age 14, 52% of boys had engaged in four or more delinquent acts in the previous 12 months. By age 17, nearly half of these had stopped or sharply reduced their offending. Some longitudinal studies have documented that a small minority of offenders (about 5% of the offender population) continue to offend throughout adulthood and are responsible for a disproportionately large number of offences⁶⁷. However, even persistent offenders have been shown to desist or reduce their frequency of offending over time.⁶⁸ The relationship between age and offending is interpreted as reflecting a number of underlying changes in biology, social contexts, attitudes and life circumstances that influence offenders' motivation to desist from crime rather than simply as a result of maturing as a person gets older⁶⁹.

⁶⁵Farrington, D.P., Piquero A.R. and Jennings W.G. (2013) *op cit*.

⁶⁶ Smith, D. (2006) *Social Inclusion and Early Desistance from Crime*. Edinburgh Study of Youth Transitions and Crime, Research Digest No. 12. Edinburgh: Centre for Law and Society.

⁶⁷ Healy, D. (2010) *op cit*.

⁶⁸ Laub, J. and Sampson, R. (2003) *Shared Beginnings, Divergent Lives: delinquent boys to age 70*. Cambridge, MA: Harvard University Press; Bottoms and Shapland (2011), *op. cit*.

⁶⁹ McNeil, F. and Weaver, B. (2010a) *Giving Up Crime: Directions for Policy*. Glasgow: SCCJR. http://www.sccjr.ac.uk/wp-content/uploads/2008/11/Giving_Up_Crime_tcm8-2569.pdf.

There are gender differences in the process of desistance from crime. The process of desistance may be similar in some respects for young men and women being driven by maturation, transitions, changed lifestyles and relationships⁷⁰. However, some gender differences have been found in the rationales given for desisting from crime. Young women tend to offer moral as opposed to instrumental rationales for stopping offending and were more likely to emphasise the importance of relational aspects of the process including parental attitudes, experiences of victimisation, the assumption of parental responsibilities and disassociation from offending peers⁷¹. Some young women link their decisions to desist to the assumption of parental responsibilities. In general, young men focus more on personal choice and agency. Amongst persisters, girls and young women were more often keen to be seen as desisters, perhaps reflecting societal disapproval of female offending⁷².

In their study to explore the routes into and out of offending for young people in Scotland, Jamieson *et al.* (1999)⁷³ interviewed 75 young people (aged 14-25 years) categorised into desisters (those who had not offended with the last year), resisters (young people who had never offended) and persisters (young people who had recently offended and were going on to criminal careers). They concluded that whilst younger desisters (like resisters) are inclined to fear the consequences of crime and view offending as 'futile' and morally wrong, older desisters are more likely to associate their abstinence with becoming more mature and moving on with their lives such as pursuing training or education. Males were more likely to say that their abstinence was 'personal choice', whilst females were more inclined to explain their desistance in terms of 'relational aspects' such as having gained parental responsibilities, not wanting to let their families down or having become more aware of the consequences of crime on their victims. In contrast, young people who offend classed as persisters were found to be less committed to education and employment and were most likely to have family members or peers also involved in crime. Persistent offending was often linked to drug addiction (particularly the need to fund a drug addiction) and in the case of females, was usually linked to involvement in relationships with male partners also involved in crime. Female persisters however, were more likely than their male counterparts to say they were trying to desist from crime and were more likely than young men to have adopted avoidance techniques to facilitate desistance. The literature suggests that girls mature (physically and

⁷⁰ Giordano, P. C., Cernkovich, S.A. and Rudolph, J.L. (2002) Gender, crime, and desistance: Toward a Theory of Cognitive Transformation, *American Journal of Sociology*, 107, 990-1064.

⁷¹ Jamieson, J., Mclvor, G. and Murray, C. (1999) *op cit.*

⁷² Barry, M. (2007) The transitional pathways of young female offenders: towards a non-offending lifestyle in Sheehan R., Mclvor, G. and Trotter, C., *What Works with Women Offenders*, Cullompton: Willan Publishing, p.23.

⁷³ *Ibid.*

emotionally) at an earlier age than boys and therefore will “reach and pass through the turbulent period associated with offending at a younger age”⁷⁴.

Research evidence also points to differences in moral reasoning between the genders to explain why females have a stronger inclination than males to desist from offending. Underpinning women’s moral reasoning is a general ethic of care and responsibility to others. In their 1999 study exploring young people’s pathways into and out of crime, Jamieson *et al.*⁷⁵ found that boys were much more likely than girls to have been the victims of physical assaults outside their own homes and as a result of their own experiences were more likely to adopt an individualistic approach to moral reasoning with a specific tendency towards ‘victim blame’. Girls on the other hand were found to have a more ‘relational’ approach to moral reasoning, their accounts of offending were much more likely to include the effects of their actions on others.

Research has also shown that there can be gender differences in accessing some avenues which produce the social ties linked to desistance. For example, Huebner, DeJong and Cobbina suggest that in America women faced particular problems in finding employment following release from prison due to lack of childcare, discrimination and conflict with employers⁷⁶.

Social ties

Quality social ties formed through employment, marriage and education can promote desistance. It is a reasonably consistent finding in the literature that the occurrence of key life events, such as obtaining and remaining in suitable employment, acquiring a stable partner and completing educational qualifications, increase the likelihood of desistance from offending by adding structure to offenders’ lives and acting as a source of informal monitoring and emotional support⁷⁷. The same effect has been observed when offenders move away from criminal peers⁷⁸. More recently, researchers have stressed that the perceived strength, stability and quality of social attachments matter more than the events per se⁷⁹. However, the

⁷⁴ Smith, D. and McAra (2004) *Gender and Youth Offending*. Edinburgh Study of Youth Transitions and Crime, Research Digest No. 2. Edinburgh: Centre for Law and Society.

⁷⁵ Jamieson, J., McIvor, G. and Murray, C. (1999) *op cit.*

⁷⁶ Huebner, B.M., DeJong, C. and Cobbina, J. (2010) *op cit.*, citing Golden (2005); Harm & Phillips (2001); Richie (2001); Schram, Koons-Witt, Williams, & McShane, (2006).

⁷⁷ Sampson, R.J. and Laub, J.H. (1993) *op cit.*

⁷⁸ Farrall, S. (1995) Why Do People Stop Offending, *The Scottish Journal of Criminal Justice Studies*, 1(1), 51-59.

⁷⁹ Healy, D. (2010) *op cit.*

effects of marriage, employment and education on reoffending are complex and not independent of each other⁸⁰. Much of the literature covered in this review which investigated the impact of social bonds focused on employment and marriage, the findings of which are summarized below.

Being employed has been shown to be associated with reduced reoffending⁸¹.

However, there is evidence that just having any job does not encourage desistance, but that the stability and quality of the job are also important factors⁸². The type of employment available and where it is available may also impact on the effect of employment on reoffending. Bellair and Kowalski found that the availability of jobs which were likely to hire low-skilled, former offenders (such as manufacturing and retail jobs) in particular areas was predictive of recidivism in those areas⁸³. Qualitative research from the Teesside Studies of Youth Transitions and Social Exclusion showed that many of its participants who were involved in offending experienced 'economic marginality'; "churning, non-progressive movement around low-level jobs, training places and time on 'the dole'"⁸⁴. Work was available but it was not stable and so did not necessarily lead to the formation of strong social bonds found to be important in desisting from crime. Similar to the findings of Bellair and Kowalski, the authors attribute this in part to the decline of manufacturing jobs in the area in which the study was conducted⁸⁵.

Studies have found that employment can be associated with reduced reoffending for both men and women. For example, a US longitudinal study found that, among women, those who were homemakers and those who worked in the domestic sector had increased chances of desisting from offending⁸⁶. Whilst another US study found

⁸⁰ Giordano, P.C. (2014) Gender, Crime, and Desistance: Toward a Theory of Cognitive Transformation in Humphrey J.A. and Cordella, P. eds *Effective Interventions in the Lives of Criminal Offenders*. New York: Springer.

⁸¹ Skardhamar, T. and Telle, K. (2012) Post-release Employment and Recidivism in Norway, *Journal of Quantitative Criminology*, 28 (4), 629-649; Ministry of Justice (2013b) *Analysis of the impact of employment on re-offending following release from custody, using Propensity Score Matching*, <https://www.justice.gov.uk/downloads/statistics/ad-hoc/impact-employment-reoffending.pdf>

⁸² Sampson, R.J. and Laub, J.H. (2006) *Shared Beginnings, Divergent Lives: Delinquent Boys to Age 70*, Harvard University Press.

⁸³ Bellair, P.E. and Kowalski, B.R. (2011) Low-Skill Employment Opportunity and African American–White Difference in Recidivism, *Journal of Research in Crime and Delinquency*, 48(2), 176-208.

⁸⁴ MacDonald, R., Webster, C., Shildrik, T. and Simpson, M. (2011) Paths of exclusion, inclusion and desistance in Farrall, S., Hough, M., Maruna, S. and Sparks, R. eds *Escape Routes: Contemporary Perspectives on Life After Punishment*, Abdingdon: Routledge.

⁸⁵ MacDonald, R., Webster, C., Shildrik, T. and Simpson, M., (2011) *op cit*, p.137.

⁸⁶ Brody, L.M. and Cauffman, E.E. (2006) *Understanding the Female Offender*, Report submitted to the US Department of Justice

that employment was not predictive of desistance for women, the authors suggest that this may be due to a lack of available employment for those participating in the study⁸⁷.

Research has found that **marriage**⁸⁸ can be an important factor in an individual stopping offending⁸⁹. However, it is possible that the effects of marriage are not the same for everyone. For example, a number of studies have considered differences in the impact of marriage for men and women. Research in the Netherlands found that for men the impact of marriage varied based on whether their spouse also had a criminal conviction, but not for women⁹⁰. The study found that marriage led to reduced offending for women regardless of their spouse's criminal record, but for men marriage only led to reduced reoffending if their spouse did not have a criminal record. However, others have found that the impact of marriage on women's offending is less clear than it is on men's offending, finding no impact of marriage on subsequent offending⁹¹.

Imprisonment and community disposals

This section examines the impact of different forms of processing by the criminal justice system and their different impacts on rates of reoffending. The section covers the impact of imprisonment, community disposals, suspended sentences, imprisonment on remand⁹², bail supervision and the speed of punishment.

<http://www.ncjrs.gov/pdffiles1/nij/grants/216615.pdf>.

⁸⁷ Giordano, P.C. (2014) *op cit*.

⁸⁸ The majority of the studies reviewed considered marriage rather than cohabitation. More research is required into the effects of cohabitation on offending (see for example van Schellen, M., Apel, R. and Nieuwebeerta, P., (2012) "Because You're Mine, I Walk the Line"? Marriage, Spousal Criminality, and Criminal Offending Over the Life Course, *Journal of Quantitative Criminology*, 28(4), 701-723).

⁸⁹ Sampson, R.J. and Laub, J.H. (1993) *op cit*.

⁹⁰ van Schellen, M., Apel, R. and Nieuwebeerta, P. (2012) *op cit*.

⁹¹ Huebner, B.M., DeJong, C. and Cobbina, J. (2010) Women Coming Home Long-Term Patterns of Recidivism, *Justice Quarterly*, 27(2), 225-254 citing Griffin & Armstrong (2003), Leverentz (2006) and Simons et al. (2002).

⁹² That is, detention before trial.

Imprisonment

Prison can represent value for money in the short-term when it is used for high-risk serious and/or certain types of prolific offenders, although overall the evidence about the effectiveness of prison in reducing reoffending is mixed.

One argument for the imprisonment of offenders is that prison may prevent reoffending in the short term through incapacitation effects⁹³. However, evidence to support incapacitation effects is mixed. A recent study in the Netherlands found that the incapacitation effect of first time imprisonment (that is, the number of crimes prevented by imprisoning an offender rather than the offender serving a sentence in the community) was small, preventing between two and two-and-a-half recorded offences per year⁹⁴. The authors suggest that this is in line with other recent findings into the incapacitation effect of incarceration, although not all researchers have been able to identify an incapacitation effect of imprisonment. In England and Wales researchers were unable to find evidence of a reduction in the length of criminal careers following short-term imprisonment when compared to community sentences⁹⁵. As a result, the authors suggest that there was no observable incapacitation effect of short-term imprisonment, and instead offending was postponed during imprisonment rather than prevented. Consequently they conclude that imprisonment should be reserved for the most serious offenders⁹⁶.

In addition to incapacitation imprisonment may also reduce reoffending if the prospect of returning to prison provides a deterrent effect. The evidence for a deterrent effect of imprisonment is again mixed. Some studies have found that prison can deter some individuals from committing further offences⁹⁷, especially those with stable jobs or relationships who have more to lose from imprisonment⁹⁸. However, other studies have found no discernible impact of incarceration on future re-arrest, and as a result the researchers contend that we cannot conclude that imprisonment reduces recidivism⁹⁹, and that it may increase the likelihood of reoffending¹⁰⁰.

⁹³ See for example Durlauf, S.N. and Nagin, D.S. (2011) Imprisonment and crime: can both be reduced?, *Criminology & Public Policy*, 10(1), 13-54.

⁹⁴ Wermink, H., Apel, R., Nieuwbeerta, P. Blokland and A.A. J.(2013) The Incapacitation Effect of First-Time Imprisonment: A Matched Samples Comparison, *Journal of Quantitative Criminology*, 29(4), 579-600.

⁹⁵ MacLeod, J.F., Grove, P.G., Farrington, D.P. (2012) *Explaining Criminal Careers: Implications for Justice Policy*, Oxford: Oxford University Press.

⁹⁶ *Ibid.*

⁹⁷ 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.

⁹⁸ McGuire, J. (2002) *op cit.*

⁹⁹ Nagin, D.S. and Snodgrass, G.M. (2013) The Effect of Incarceration on Re-Offending: Evidence from a Natural Experiment in Pennsylvania, *Journal of Quantitative Criminology*, 29(4), 601-642.

Researchers have also investigated whether serving a longer prison sentence leads to reductions in reoffending. A systematic review of studies comparing offenders who spent more time (an average of 30 months) versus less time (an average of 12.9 months) in prison found that offenders serving longer prison sentences were more likely to reoffend following release¹⁰¹. These analyses controlled for offenders' level of risk. However, the results should be interpreted with caution as the studies did not control for other differences between groups, and the results were mainly based on US studies conducted during the 1970s. A more recent Dutch study also examined the relationship between the length of sentence received and subsequent rates of offending between people with similar characteristics who were imprisoned for similar offences¹⁰². The authors found that longer periods spent in prison did not lead to changes in the proportion of offenders receiving future convictions, or the rate of future conviction. However, the authors raise questions about the generalizability of their findings outside of the Netherlands. The researchers suggest that the accumulation of recent studies suggest that prison may not have a strong deterrent effect¹⁰³, although they stress that the evidence base is "nascent" and so further research is required. A similar conclusion is reached by Durlauf and Nagin who, in summarizing the existing literature, suggest that the length of existing prison sentences has at best only a marginal affect in reducing reoffending¹⁰⁴. Taken together these studies suggest that there is little evidence that increasing the length of sentence served for a particular offence would lead to reductions in reoffending.

It is also possible that, rather than reducing reoffending, imprisonment can increase long term reoffending by weakening social bonds and decreasing job stability¹⁰⁵. Reoffending may also be increased by experiences of victimization in prison¹⁰⁶. It is possible that the effects of imprisonment are not the same for all those who are imprisoned, and some authors suggest that the imprisonment may be especially

¹⁰⁰ Durlauf, S.N. and Nagin, D.S. 2011) *op cit*.

¹⁰¹ Gendreau, P., Goggin, C. and Cullen, F.T. (1999) *The Effects of Prison Sentences on Recidivism* Report to the Corrections Research and Development and Aboriginal Policy Branch, Ottawa: Solicitor General of Canada.

¹⁰² Snodgrass, G.M., Blokland, A.A.J., Haviland, A., Nieuwebeerta, P. and Nagin, D.S. (2011) Does the time cause the crime? An examination of the relationship between time served and reoffending in the Netherlands, *Criminology*, 49(4), 1149-1194.

¹⁰³ *Ibid*.

¹⁰⁴ Durlauf, S.N. and Nagin, D.S. 2011) *op cit*.

¹⁰⁵ Sampson, R.J. and Laub, J.H. (1993) *op cit*; Weaver, B. and Armstrong, S. (2011) *The Dynamics of Community-based Punishment: Insider Views from the Outside* (Research Report No. 03/2011), Glasgow: Scottish Centre for Crime and Justice Research.

¹⁰⁶ Latessa, E.J., Listwan, S.J., Koetzle, D. (2014) What Works in Prison in Latessa, E.J., Listwan, S.J., Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier.

criminogenic for 'low-risk' offenders¹⁰⁷, although there is only limited evidence to support this. In addition, research shows that prison regimes may differ, particularly in terms of the quality of interpersonal relationships between prisoners and staff¹⁰⁸. This shapes prisoners' relative experiences of prison as painful, fair or degrading and may subsequently impact on levels of reoffending.

There is evidence that, when tangible and intangible costs of crime are included, imprisonment of high-risk serious 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 imprisoned¹⁰⁹. These analyses do not take account of possible negative long-term effects of prison on reoffending, and should, therefore, be interpreted with caution.

Community disposals

Community sentences are more effective in reducing reoffending than short-term prison sentences and may provide greater opportunity for rehabilitation.

A number of studies have compared the effects of short-term imprisonment with those of community disposals. Scottish and English data suggest that community sentences are more effective in reducing recidivism than short-term prison sentences (of less than 12 months). In Scotland, reconviction rates are lower for those given community sentences compared to those released from short custodial sentences. 44% of those released from custody in 2011-12 were reconvicted within the following year, and the reconviction rate for those given short custodial sentences was 53% for a sentence length of between 3 and 6 months and 59% for less than 3 months. Whilst not directly comparable, due to the potentially different characteristics of offenders given each sentence type, 33% of those given community sentences (which in 2011-12 included the Community Payback Orders, Community Service Orders, and Probation Orders), were reconvicted within a year of being sentenced. In 2011-12, among females, 41% of those discharged from custody, and 28% of those given a community sentence were reconvicted within a year, but the same caveat of non-comparability of groups applies¹¹⁰. It should be noted, however, that these figures do not control for potentially different

¹⁰⁷ Cullen, F.T., Jonson, C.L. and Nagin, D.S. (2011) Prisons Do Not Reduce Recidivism: The High Cost of Ignoring Science, *The Prison Journal*, Supplement to 91(3), 48S–65S.

¹⁰⁸ Liebling, A. (2011) "Moral Performance, Inhuman and Degrading Treatment and Prison Pain" *Punishment and Society*, 13(5), p.530-550

¹⁰⁹ McDougall, C., Cohen, M.A., Swaray, R. And Perry, A. (2003) The Costs and Benefits of Sentencing: A Systematic Review, *Annals of the American Academy of Political and Social Science*, 587, 160-177.

¹¹⁰ Scottish Government (2014a) Reconviction Rates in Scotland: 2011-12 Offender Cohort <http://www.gov.scot/Publications/2014/06/1650>

characteristics of offenders receiving different disposals. In England and Wales, studies by the Ministry of Justice control for the differences in the offender characteristics by using both matching-by-variable and propensity scoring methods, to match offenders with similar characteristics. They show that – under matching-by-variable - the proven reoffending rate of offenders commencing probation supervision (either Community Order or Suspended Sentence Order) in 2007 was 46%, which was seven percentage points lower than the 53% for those who had served short-term custodial sentences of 12 months and under¹¹¹. Using propensity score matching for the 2007 data, the study again found a difference of seven percentage points. The updated version of this study, using 2010 data, is not directly comparable but finds a similar difference using propensity score matching¹¹².

Cullen et al. present a review of a number of international studies which examine the effects of imprisonment and community sentences on reoffending. In sum, they suggest that the evidence consistently shows that prisons do not reduce reoffending more than non-custodial sentences¹¹³. Other authors have found that those released from prison had higher reoffending than those serving community sentences using a number of different methods¹¹⁴. Finally, American researchers found that prison was associated with higher likelihood of property and drug recidivism when compared with custodial sentences for both men and women¹¹⁵.

Scottish and international evidence suggests the greater effect of community sentences in reducing reoffending may be due to the fact that offenders on community sentences have more opportunities to access rehabilitation services compared to offenders on short-term prison sentences that have limited access to rehabilitation programmes in the short period of time they are in prison¹¹⁶. There is evidence from meta-analyses that the quality of the service that is provided within a sanction rather than the sanction in itself can impact on recidivism¹¹⁷. In Scotland, McIvor found that, in the context of drug courts, judicial review – and, in particular, continuity of sentencer review – was associated with increased compliance and

¹¹¹ Ministry of Justice (2013c) *Compendium of reoffending statistics and analysis 2010*, Tables 3 and 5.

<https://www.gov.uk/government/publications/compendium-of-reoffending-statistics-and-analysis-2010>

¹¹² Ministry of Justice (2013d) *2013 Compendium of re-offending statistics and analysis*, Table 1.1. https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/278133/compendium-reoffending-stats-2013.pdf

¹¹³ Cullen, F.T., Jonson, C.L. and Nagin, D.S. (2011) *op cit*.

¹¹⁴ Bales, W.D. and Piquero, A.R. (2012) *op cit*.

¹¹⁵ Mears, D.P., Cochran, J.S. and Bales, W.D. (2012) *op cit*.

¹¹⁶ Armstrong, S. and Weaver, B. (2010) *op cit*.

¹¹⁷ Andrews, D.A. and Bonta, J. (2010) *op cit*.

reductions in recidivism¹¹⁸. Also in Scotland, Weaver and Armstrong compared experiences of those serving short-term prison sentences with those serving community disposals. The study found that short prison sentences were seen by some as meaningless¹¹⁹, putting people's lives on hold but not helping them overcome their problems. Most of the negative experiences of prison were its unintended consequences in losing employment, housing or contact with family. In contrast to short-term prison sentences, community punishments were more often seen as positive and constructive¹²⁰, allowing offenders to get help for their immediate problems such as drug and alcohol use. Such support services were often unavailable for those on short prison sentences.

Community sentences in Scotland

As part of the Criminal Justice and Licensing Act 2010, Scotland implemented a presumption against short prison sentences of three months or less. This is in accordance with the findings of a number of research studies which have compared the reoffending rates of those serving community sentences against those serving short prison sentences. An evaluation of the implementation of presumption against short sentences, as well as the use of Community Payback Orders and Criminal Justice Social Work Reports which were also implemented as part of the Criminal Justice and Licensing Act 2010, is currently being undertaken for the Scottish Government. The results of the evaluation will be published upon completion.

Cost-benefit analysis of community disposals and prison

There is limited cost-benefit analysis evidence comparing community-based sanctions with prison. Matrix Knowledge Group found some evidence that surveillance using either an Intensive Supervision Programme or Home Detention Curfew (HDC) represents value for money compared to prison¹²¹. However, they also found that there was no statistically significant difference in savings to society between community service and prison, or between community supervision with a cognitive behavioural element and prison. However these results should be interpreted with caution as they were based on a small number of studies.

¹¹⁸ Mclvor, G. (2010a) Beyond supervision: Judicial involvement in offender management, in F. McNeill, P. Raynor and C. Trotter (eds.) *Offender Supervision: New Directions in Theory, Research and Practice*, Cullompton: Willan.; Mclvor, G. (2010b) Drug Courts – lessons from the UK and beyond, in A. Hucklesby and E. Wincup (eds.) *Drug Interventions in Criminal Justice*, Open University Press.

¹¹⁹ Weaver, B. and Armstrong, S. (2011) *op cit*.

¹²⁰ *Ibid*.

¹²¹ Matrix Knowledge Group (2007) *The Economic Case For and Against Prison*
<http://www.optimitymatrix.com/wp-content/uploads/2014/01/Matrix-prison-report-2007.pdf>

Community sentences for women who offend

Despite the increasing numbers of women given community sentences in the UK and in other jurisdictions in recent years, there has been little research into whether they reduce women's reoffending rates or into women's experiences of these disposals. Women are proportionately more likely than men to be placed on a probation order; however the risk of breach for those with more chaotic lifestyles means that the intervention may ultimately result in a custodial sentence. In Scotland, while women are more likely to complete probation and community service orders than men, where breach proceedings are pursued, women are slightly more likely than men to have their orders breached as a result of non-compliance, while men's orders are more likely than women's to be revoked as a result of a further offence¹²². It has been argued on theoretical grounds that this higher risk of breach for women may have negative consequences for the process of desistance and disrupt interventions in the community designed to help women stop offending¹²³, although this has not been tested empirically. Women are also more likely to breach a Drug Treatment and Testing Order (DTTO) than men¹²⁴.

Interviews with women on probation in Scotland indicate that they are often dealing with a wide range of social, financial and emotional issues which they raise with workers to seek help with dealing with them. This finding raises important questions about whether community disposals should take these contributory factors into account in the design and provision of community penalties¹²⁵. The study concluded that community disposals can provide opportunities to access practical and emotional help but that they are not being used to their full potential. If community disposals were designed to provide more structured help to women, this would clearly have consequences for workers involved in supervising and supporting women – in terms of skills, focus of interventions, criteria for measuring 'success' and time as a resource¹²⁶.

¹²² Scottish Government (2014b) *Criminal Justice Social Work Statistics, 2012/13*, Additional data tables at Scotland level, Edinburgh: Scottish Government, published online at <http://www.gov.scot/Topics/Statistics/Browse/Crime-Justice/Datasets/SocialWork/Datascotlevel>

¹²³ Weaver, B., Tata, C., Munro, M. and Barry, M. (2012) The Failure of Recall to Prison: Early Release, Front-Door and Back-Door Sentencing and the Revolving Prison Door in Scotland, *European Journal of Probation*, 4(1), 85-98.

¹²⁴ Scottish Government (2014b) *Criminal Justice Social Work Statistics, 2012/13*, Additional data tables at Scotland level, Edinburgh: Scottish Government, published online at <http://www.gov.scot/Topics/Statistics/Browse/Crime-Justice/Datasets/SocialWork/Datascotlevel>

¹²⁵ Malloch, M. and McIvor, G. (2011) Women and Community Sentences, *Criminology and Criminal Justice*, 11(4), 325-344.

¹²⁶ *Ibid.*

Other disposals

Evidence is limited, but those serving suspended sentences may also have reduced reoffending when compared to those serving short-term prison sentences.

In a review of international evidence on suspended sentences, Armstrong et al. suggest that the evidence on the use of suspended sentences and recidivism is mixed, with many studies plagued by methodological problems¹²⁷. However, Armstrong et al. conclude that there is some limited evidence to suggest that those serving suspended sentences have lower reconviction rates than those on prison sentences of twelve months or less, and slightly lower reconviction rates than those on community orders.

Remand can prevent some individuals from reoffending in the short-term through incapacitation; however it can also be associated with negative effects that may hinder longer-term desistance.

Remand prevents reoffending in the short term through incapacitation effects. However, alongside this incapacitation effect, international and Scottish research has consistently documented the negative effects associated with remand including an increased risk of suicide and mental distress, disintegration of social supports and family ties, and disruption to employment that increase the likelihood of reoffending upon release¹²⁸.

More research is required into the impact of bail supervision on reoffending.

A Scottish qualitative study found that supervised bail can provide prosocial modelling and help with practical problems if the relationship between bailee and supervisor is positive¹²⁹. For some people, supervised bail was seen as helping to change their behaviour in the long term and helped to support family relationships, in contrast with remand and curfews which were seen to damage family relationships¹³⁰. However, it is possible that for some people experiencing bail supervision may be stigmatising, demonstrating that experiences of supervised bail are not uniform. Of the bail orders studied, three-quarters were successfully completed (that is, the bail order did not end because of breach or remand). However, the small number of cases involved in the study mean it is difficult to generalize from these results.

¹²⁷ Armstrong, S., Mclvor, G., McNeill, F. and McGuinness, P. (2013) *op cit*.

¹²⁸ Armstrong, S. (2009) Fixing the Remand Problem in Scotland, in Hare, D. and Lightowler, C. (eds.) *Prisons and Sentencing Reform: Developing Policy in Scotland*, Scottish Policy Innovation Forum and Scottish Centre for Crime and Justice Research.

¹²⁹ Wilson, C. and Perman, J. (2012) *Supervised Bail in Scotland: Research on Use and Impact*. Edinburgh: Scottish Government Social Research. Accessed on 10/04/14 at <http://www.gov.scot/Resource/0039/00390604.pdf>

¹³⁰ Wilson, C. (2012) *Experiences of Supervised Bail*. Edinburgh: Scottish Government Social Research. Accessed on 11/04/14 at <http://www.scccj.org.uk/wp-content/uploads/2011/08/Supervised-Bail-in-Scotland.pdf>

Research has not demonstrated the effectiveness of swift sentencing in reducing reoffending. As far as we are aware, there are extremely few studies that have tested the effects of celerity (or swiftness) of punishment on reoffending. Although there is some recent evidence of weaker quality that increasing the celerity of punishment may contribute to reductions in high-risk driving behaviours¹³¹, its effect on other types of crime is under-investigated, making the drawing of any useful conclusions impossible. In relation to **young people**, there is some argument that a swift response (not necessarily a punitive one) is important as it relates the response to the behaviour¹³².

Early release measures

This section presents the findings of research into early-release measures and the assessment of their impacts upon reoffending. The early-release measures covered in this review are electronic monitoring and parole supervision.

Electronic monitoring

Offenders released under electronic monitoring are no more likely to engage in criminal behaviour when released from prison compared to those who are not eligible for early release. However there is considerable variability in the experiences of electronic monitoring¹³³. There is clear evidence from both Scotland and England that only a small proportion of offenders released on Home Detention Curfew (HDC) reoffend whilst on curfew. An evaluation of HDC by the Ministry of Justice found that offenders who receive HDC under the current provision are no more likely to engage in criminal behaviour when released from prison, when compared to offenders with similar characteristics, who are not eligible for HDC¹³⁴. Previous research into HDC suggests that it can have variable effects, reduce both

¹³¹ Bouffard, J. and Bouffard, L.A. (2009) *Deterrence in the Real World: Certainty, Severity and Swiftness in a DUI Court Context* Paper presented at the annual meeting of the ASC Annual Meeting, Philadelphia, PA.

¹³² Fraser, A. and McQueen, S. (2011) *Evaluation of Early and Effective Intervention (EEI) and Diversion from Prosecution in Dumfries and Galloway*, Scottish Government.

¹³³ A study into the effectiveness of electronic monitoring in EU states is currently underway, jointly led by academics at the University of Leeds, University of Stirling and three further European Universities. Information about the project and details of subsequent publications can be accessed here: <http://www.law.leeds.ac.uk/research/projects/use-of-electronic-monitoring-as-an-alternative-to-imprisonment-in-eu-member-states>

¹³⁴ Marie, O., Moreton, K. and Goncalver, M. (2011) *op cit*.

positive and negative peer association, as well as making it more difficult to find employment¹³⁵.

There is some positive international evidence on the effectiveness of electronic monitoring, however its generalizability to Scotland is questionable. A study in Argentina found that use of pre-trial electronic monitoring reduced recidivism by between 11 and 16% when compared to prison. However, these findings may stem from idiosyncratic use of pre-trial electronic monitoring in the Argentine justice system, and so these results have questionable validity to inform as to the use of post-release tagging in Scotland¹³⁶. Electronic monitoring was also recently evaluated in Sweden using a quasi-experimental design. The evaluation found that offenders who participated in an early release programme that included electronic monitoring in the home, a job placement and a treatment programme were less likely to be reconvicted in the 3-year period following completion of their prison sentence compared to the control group¹³⁷. However, it was not possible to ascertain to what extent this positive effect on reoffending was a result of the electronic monitoring in the home or of the other elements included in the programme.

Qualitative research suggests that electronic monitoring can be associated with a complex set of emotions, from gratitude about avoiding prison to psychological stress at the constraints tagging places on the capacity to live a normal life¹³⁸. A qualitative study in Scotland interviewed 20 former gang members about their experiences of police enforced curfews and electronic monitoring. The participants' experiences were mixed; some found that electronic monitoring can help to cut off ties to antisocial situations, people and places, but in some cases curfews led to increase strain on family relationships and to coping with this strain via alcohol and drugs¹³⁹.

¹³⁵ Dodgson et al. (2001) as cited by Ministry of Justice (2013a) *Transforming Rehabilitation, op cit*,

¹³⁶ Di Tella, R. and Schargrotsky, E. (2013) Criminal Recidivism after Prison and Electronic Monitoring, *Journal of Political Economy*, 121(1), 28-73.

¹³⁷ Marklund, F. and Holmberg, S. (2009) Effects of early release from prison using electronic tagging in Sweden, *Journal of Experimental Criminology*, 5(1), 41-61.

¹³⁸ Durnescu, I., Enengl, C. and Grafl, C. (2013) Experiencing Supervision in McNeill, F. and Beyens K. (eds.) *Offender Supervision in Europe*, London: Palgrave Macmillan, citing Hammerschick and Neumann (2008) and Vander Beken (2012)

¹³⁹ Deuchar, R. (2012) *op cit*.

Parole

The majority of offenders released on parole successfully complete their licence period but evidence on the impact of parole on reoffending is mixed, and there is a lack of evidence about its longer-term effects. A Scottish study of release outcomes of prisoners sentenced to 4 years or more on or after 1 October 1993 and whose full sentence expired on or before 31 March 2001 found that 79% of those released on parole successfully completed their full licence period, and among those, 82% did not attract any convictions while they were on licence¹⁴⁰. A recent study in England and Wales found that people released from prison on license had a one-year reoffending rate between 14 and 17 percentage points lower than those not on license. The two year reoffending rate was lower by 16 to 20 percentage points. However, after three years, although reoffending rates remained lower for those who had been released on license, the results were not statistically significant¹⁴¹.

However, other researchers suggest that parole supervision may lead to *increased* reconviction due to higher rates of detection for those under supervision¹⁴², and higher rates of violation for minor infringements¹⁴³. In a study of parole violation in California, Grattet *et al.* demonstrate that the increased risk of reconviction for those on parole in areas with higher levels of supervision was in part a function of increased supervision over and above the individual characteristics of the parolee¹⁴⁴. It should be noted that, given the importance of the US system of supervision to the findings of this study it is uncertain to what extent the findings can be generalized to supervision arrangements in Scotland.

Few studies covered in this review examined the long-term effects of parole. In an American study Osterman found that there was little difference in reoffending between those who received parole supervision for a short time and those who did not receive supervision at all, whilst those under parole supervision for the duration of their study were less likely to reoffend than those who did not receive parole

¹⁴⁰ Hutton, L. and Levy, L. (2002) *op cit*.

¹⁴¹ Lai, K. (2013) *Does Supervision after Release from Prison Reduce Re-offending?*, London: Ministry of Justice Accessed on 02/04/2014 at

<https://www.gov.uk/government/publications/does-supervision-after-release-from-prison-reduce-re-offending-analytical-summary>

¹⁴² Grattet, R. Lin, J. and Petersilia, J. (2011) Supervision regimes, risk and official reaction to parolee deviance, *Criminology*, 49(2) 371-399.

¹⁴³ Latessa, E.J. Listwan, S.J. and Koetzle, D. (2014) What Doesn't Work: Ineffective Approaches and Correctional Quackery, in Latessa, E.J. Listwan, S.J. and Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier citing Petersilia and Turner (1993).

¹⁴⁴ Grattet, R. Lin, J. and Petersilia, J. (2011) *op cit*.

supervision¹⁴⁵. As a result, Osterman concludes that parole supervision had little long-term effect on reoffending, and attributes these findings to the 'reactive' type of supervision present in the area of the study. This suggests that these findings may not easily generalize to Scotland.

Diversion

This section outlines the findings of research into diversion from regular criminal justice system processing and its observed impact on subsequent reoffending for young and adult offenders. In this section the term "diversion" refers to alternatives to court disposals including diversion to social work, direct measures, and other forms of diversion.

Young offenders

Diverting young people away from the criminal justice system can be effective in reducing their reoffending and can have positive long-term impacts in people's lives. Findings from the Edinburgh Study of Youth Transitions and Crime (hereafter, the Edinburgh Study) indicate that the deeper a youth is carried into the formal processing system, the less likely he/she is to stop offending. The authors argue that the most significant factor in reducing offending is minimal formal intervention and maximum diversion to programming that does not have the trappings of criminal processing¹⁴⁶. This finding has been echoed by a number of other studies.

A recent systematic review of 29 studies found that young people with a prior criminal record who were diverted from the criminal justice system to social work were less likely to reoffend compared to those who went to court. Diversion to social work produced bigger reductions in reoffending compared to simple release that was not combined with some form of intervention¹⁴⁷. Another meta-analysis also found that, on average, diversion by either intervention or caution was more effective in reducing reoffending than 'traditional justice system processing' such as probation or

¹⁴⁵ Ostermann, M. (2013) Active Supervision and Its Impact Upon Parolee Recidivism Rates, *Crime and Delinquency*, 59(4), 487-509.

¹⁴⁶ McAra, L. and McVie, S. (2007) Youth Justice? The Impact of System Contact on Patterns of Desistance From Offending, *European Journal of Criminology*, 4(3), 315-345.

¹⁴⁷ Petrosino, A., Turpin-Petrosino, C. and Guckenberg, S. (2010) *Formal System Processing of Juveniles: Effects on Delinquency* Campbell Systematic Review 2010:1
<http://www.campbellcollaboration.org/lib/download/761/>

imprisonment¹⁴⁸. Taking all studies together, support is found for the idea that the more processing a person receives the more criminogenic the effect. However, it is possible that this finding only holds for 'low-risk' youth who had lower levels of reoffending when diverted before being charged, rather than being diverted after being charged. Furthermore, the studies included in the review are predominantly from the United States, and the authors identify Scotland as a youth justice system with quite different characteristics. This means that the generalizability of these findings to Scotland is questionable. In England and Wales, positive effects on reoffending have also been reported in the process evaluation of Triage¹⁴⁹. Triage diverts young people who have offended for the first time under police custody to support services provided by a youth worker and, where appropriate, restorative justice informed interventions. However, a further report was unable to evaluate whether Triage had led to reduced reoffending among its participants due to a lack of available data¹⁵⁰.

Throughout the literature, there is the recurring concept that both 'needs' as well as 'deeds' are important to understanding youth offending and desistance from it. As Fraser *et al.* highlight¹⁵¹, findings from the Edinburgh Study indicate a strong relationship between involvement in violent offending and a range of vulnerabilities, including self-harm. The literature argues that there are strong and consistent links between needs and deeds within the youth justice context; links which provide strong support for the Kilbrandon ethos underpinning the Children's Hearings System. Up to age 17 years and 6 months Sheriffs can request the advice and disposal of a case at the Children's Hearing System. It is argued that increasing the number of under 18s diverted to this childcare system, where their offence and criminogenic needs can be addressed together, reduces the risk of them reoffending and entering into the adult system. These findings demonstrate the negative effects of labelling by the justice system are long lasting, and the authors therefore recommend non-intervention wherever possible. This longevity of the effects of diversion from the justice system are also shown in the findings of a study in Rochester, New York, which found contact with the police in adolescence was associated with a number of negative

¹⁴⁸ Wilson, H.A. and Hoge, R.D. (2013), The Effect of Youth Diversion Programs on Recidivism: A Meta-Analytic Review, *Criminal Justice and Behaviour*, 40(5) 497-518.

¹⁴⁹ Ministry of Justice (2010a) *op cit.*

¹⁵⁰ Home Office (2012) *Assessing young people in police custody: An examination of the operation of Triage schemes*, Occasional Paper 106, Institute for Criminal Policy Research Birkbeck, University of London, accessed on 02/04/14 at

<https://www.gov.uk/government/publications/assessing-young-people-in-police-custody-an-examination-of-triage-schemes>

¹⁵¹ Fraser, A., Burman, M., Batchelor, S. and McVie, S. (2010) *op cit.*

outcomes later in life¹⁵². These include increased probability of arrest and involvement in crime in the early 20s, greater likelihood of dropping out of high school, and increased involvement in crime and drug use. In turn, there were indirect effects of these negative outcomes in the early 20s to those measured in the late 20s/early 30s, such as increased drug use and welfare dependence and unemployment.

Adult offenders

There is less evidence on the effectiveness of diversion in reducing reoffending among adults, though some UK studies are currently underway.

To the best of our knowledge, there is no systematic review of the effectiveness of diversion among adult offenders. There is some international evidence that diversion to drug or mental health treatment can reduce reoffending among offenders that experience such problems¹⁵³, although other researchers have suggested that the evidence for diversion schemes to mental health services is limited¹⁵⁴. In Scotland, an evaluation of diversion to social work schemes found that the majority of accused had completed their period on diversion successfully and the majority of the objectives set were recorded as having been fully or mostly achieved by the time diversion ended. For the 111 accused for whom information about further charges was available, ten (out of 46) on social work diversion programmes and 17 (out of 65) from mediation and reparation schemes had further charges or convictions recorded against them (57% of those referred)¹⁵⁵. In England and Wales, positive results have been reported in the process evaluation of the Intensive Alternatives to Custody (IAC) diversion programme that offers an intensive community order as an alternative to short-term custody. Initial results suggest that whilst the IAC group had lower levels of reoffending than those who served short court order, this result was not statistically significant¹⁵⁶. Similarly, no significant difference was observed between the IAC group and a matched group serving other court orders. However, this result may be due to the numbers of offenders who have been through the

¹⁵² Lopes, G., Krohn, M.D., Lizotte, A.J., Schmidt, N.M., Vásquez, B. E. and Bernburg, J.G. (2012) *op cit*.

¹⁵³ National Institute of Drug Abuse (2003) *Crossing the Bridge: An Evaluation of the Drug Treatment Alternative-to-Prison (DTAP) Programme*, accessed on 02/04/2014 at <http://www.casacolumbia.org/addiction-research/reports/crossing-bridge-evaluation-drug-treatment-alternative-prison-dtap-program>

¹⁵⁴ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Offender Health Research Network (2011) and Davis et al (2008).

¹⁵⁵ Barry, M. and McIvor, G. (2000) *Diversion from Prosecution to Social Work and Other Service Agencies: Evaluation of the 100 per cent funding pilot programmes*, Edinburgh: The Stationery Office.

¹⁵⁶ Khan, S. and Hansbury, S. (2012) *Initial analysis of the impact of the Intensive Alternatives to Custody pilots on re-offending rates*, Research Summary 5/12, Ministry of Justice.

diversion programme and further analysis of IAC will be undertaken with subsequent cohorts as data becomes available.

Diversion has also traditionally been used with female offenders, and some researchers recommend (on theoretical grounds) early interventions and diversion to social work for women who offend, due to the nature of many women's offending¹⁵⁷. In England and Wales, women can be diverted to community-based centres that aim to provide support to tackle underlying causes of offending. An evaluation of six Women's Community Services found that feedback from service users has been positive, but identified no impact on reoffending due to data collection and monitoring issues¹⁵⁸.

Rehabilitation

This section examines evidence on the effects of a number rehabilitative programmes on reoffending. Included in this section are summaries of research regarding:

- Risk, needs and responsivity (RNR) assessment and cognitive behavioural therapy (CBT).
- Risk assessment and treatment for sexual offenders and domestic abuse.
- Holistic interventions.
- The impact of motivation to change on rehabilitation and strengths-based approaches to reoffending.
- Interventions to develop social bonds.
- Interventions to improve agency, self-efficacy and good problem-solving skills.
- Programmes for employment, education, drug treatment, alcohol misuse, and mental health interventions.

¹⁵⁷ Barry, M. and McIvor, G. (2010) Professional decision making and women offenders: Containing the chaos?, *The Journal of Community and Criminal Justice*, 57(1), 27-41.

¹⁵⁸ Radcliffe, P., Hunter, G. and Bass, R. (2013), *The Development and Impact of Community Services for Women Offenders*, The Institute for Criminal Policy Research, School of Law, Birkbeck College, London. Accessed on 11/04/14 at

<http://www.icpr.org.uk/media/34025/ReportNuffieldfinal.pdf>

Risk, Needs and Responsivity and Cognitive Behaviour Therapy

Interventions are more effective when they are based on a sound assessment of risk, need and responsivity. A significant body of research emphasises the centrality of risk, needs and responsivity (RNR) assessment to effective interventions and improved outcomes in reduced reoffending¹⁵⁹. To take one example, a meta-analysis of the effectiveness of young offender programmes in Europe showed that programmes adhering to RNR principles had around 18% less reoffending than control groups¹⁶⁰. The risk principle states that the level of intervention should be matched to risk of reoffending, with higher risk offenders receiving more 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 needs¹⁶¹. Finally, the responsivity principle recommends that intervention programmes should be matched to characteristics of the offender.¹⁶² Important responsivity characteristics include cognitive functioning, mental health issues, personality issues and trauma¹⁶³. RNR principles are based on general personality and cognitive social learning theory¹⁶⁴.

Factors important to establish risk and need

The RNR model describes the “central eight” domains which predict reoffending and outline the areas which treatment should target¹⁶⁵. Whilst the central eight are not an exhaustive list of all possible combinations of risk and need, they are considered the

¹⁵⁹ Andrews, D.A. and Bonta, J. (2010) *op cit*.

¹⁶⁰ Lösel, F., Koehler, J.A., Hamilton, L., Humphreys, D.K., Akoensi, T.D. (2011) *Strengthening Transnational Approaches to Reducing Reoffending: Final Report* Submitted to the European Commission, accessed on 02/04/14 at

http://www.starr-probation.org/uploaded_files/Rep%20STARR%20ENG.pdf

¹⁶¹ Andrews, D.A., Bonta, J. and Wormith, J.S. (2011) The Risk-Need-Responsivity (RNR) Model: Does Adding the Good Lives Model Contribute to Effective Crime Prevention?, *Criminal Justice and Behavior*, 38(7), 735-755.

¹⁶² Craig, L.A., Dixon, L. and Gannon, T.A. (2013) Overview and Structure of the Book, in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

¹⁶³ Latessa, E.J., Listwan, S.J., Koetzle, D. (2014) Responsivity: What is it, and Why Is It Important in Latessa, E.J., Listwan, S.J., Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier.

¹⁶⁴ Andrews, D.A. (2011) The impact of nonprogrammatic factors on criminal-justice interventions, *Legal and Criminological Psychology*, 16(1), 1-23.

¹⁶⁵ Andrews, D.A., Guzzo, L., Raynor, P., Rowe, R.C., Rettinger, L.J. Brews, A. et al. (2012) 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*, 56(1) 113-133.

“best established”¹⁶⁶ risk and need factors to predict reoffending. These eight domains are split into two groups of four based on their association with reoffending; a “big four”, which are most predictive of reoffending, and a “modest four”, which are less predictive of recidivism. The big four comprise: a history of criminal behaviour; antisocial personality pattern; antisocial attitudes, values, beliefs and cognitive-emotional states; and antisocial associates. The modest four is made up of: low levels of rewards in the home (family/marital), school/work, and leisure/recreation; and substance abuse. Substance abuse is strongly predictive for women, and so the authors suggest that there may be a “big five” for women who offend¹⁶⁷.

Assessment of these factors is used to identify those most suited for greater supervision and treatment, as well as the factors that intervention programmes should target¹⁶⁸. These are based on ‘dynamic risk factors’; that is those which can be changed. Those which cannot be changed are known as ‘static risk factors’. In the “central eight”, for example, a history of offending is a static risk factor which cannot be changed by an intervention, whereas substance abuse is a dynamic factor.

RNR principles have been converted into inventories such as the Level of Service/Case Management Inventory (LS/CMI)¹⁶⁹. Scottish developments, such as the introduction of the LS/CMI and the development of a shared approach to risk practice, are based on this evidence. In addition, the Multi Agency Public Protection Arrangements in Scotland and England provide an opportunity to test the impact of the collaborative approach to risk practice.

Recent developments in risk assessment

There is increasing interest in incorporating strengths and protective factors in assessment, and instruments that support the structured assessment of risk with attention to protective factors are emerging¹⁷⁰. Developers of risk assessment instruments also highlight the need for greater measurement of non-offending identity¹⁷¹. The development, application and rigorous testing of such instruments will allow for greater understanding of the relative contribution of strengths and protective factors to risk assessment.

¹⁶⁶ Andrews, D.A., Guzzo, L., Raynor, P., Rowe, R.C., Rettinger, L.J. Brews, A. et al. (2012) *op cit*, p.115. See also Andrews, D.A. and Bonta, J. (2010) *op cit*.

¹⁶⁷ Andrews, D.A., Guzzo, L., Raynor, P., Rowe, R.C., Rettinger, L.J. Brews, A. et al. (2012) *op cit*.

¹⁶⁸ Andrews, D.A., Guzzo, L., Raynor, P., Rowe, R.C., Rettinger, L.J. Brews, A. et al. (2012) *op cit*.

¹⁶⁹ For an outline, see <http://www.mhs.com/product.aspx?gr=saf&prod=ls-cmi&id=overview>

¹⁷⁰ Serin, R.C., Lloyd, C.D. and Hanby, L.J. (2010) Enhancing Offender Re-entry: An Integrated Model for Enhancing Offender Re-entry, *European Journal of Probation*, 2(2), 53-75.

¹⁷¹ Andrews, D.A., Bonta, J. and Wormith, J.S. (2011) *op cit*.

A number of studies have found that RNR assessment tools have greater predictive validity in demonstration projects than when used in practice. The authors of LS/CMI suggest that this finding is due to greater rigour and integrity of the evaluation process in their own studies, and the availability of high quality data in demonstration studies¹⁷². However, the authors also state that “there may be some loss in the true predictive validity of a risk assessment scale as it transverses national, and hence legal, boundaries”¹⁷³. As such, more research is needed about implementation and use of risk-assessment tools in practice¹⁷⁴.

In addition, some researchers have suggested that there can be a tension in practice between responsivity (that is, tailoring interventions to individuals’ needs) and delivering the programme as dictated by the programme manual¹⁷⁵. This may explain the reduced effectiveness of programme roll-out when compared to demonstration programmes¹⁷⁶. Furthermore, when investigating the use of risk-assessment tools in practice, qualitative research in Ireland and Northern Ireland found that practitioners often resisted using risk assessment tools in favour of clinical judgement¹⁷⁷.

Applying RNR principles to different groups of offenders

The LSI tools originated from a sample that was predominantly male.¹⁷⁸ A range of studies demonstrates the applicability of the factors included in the LSI and other tools across age, gender and race¹⁷⁹, and a number of studies have been conducted to assess their validity with particular populations, such as women, people from

¹⁷² Andrews, D.A., Bonta, J., Wormith, J.S., Guzzo, L., Brews A, Rettinger, J. et al., (2011) Sources of Variability in Estimates of Predictive Validity: A Specification With Level of Service General Risk and Need, *Criminal Justice and Behavior*, 38(5), 413-432.

¹⁷³ *Ibid*, p426.

¹⁷⁴ Skeem, J. (2013) Risk Technology in Sentencing: Testing the Promises and Perils (Commentary on Hannah-Moffat, 2011), *Justice Quarterly*, 30(2), 297-303.

¹⁷⁵ Polaschek, D.L.L. (2012) *op cit*.

¹⁷⁶ *Ibid*.

¹⁷⁷ Carr, N., Healy, D., Kennefick, L. and Maguire, N. (2013) A Review of the Research on Offender Supervision in the Republic of Ireland and Northern Ireland, *Irish Probation Journal*, 10, 50-74. See also McNeill, F. Burns, N., Halliday, S., Hutton, N. and Tata, C. (2009) Risk, responsibility and reconfiguration: penal adaptation and misadaptation, *Punishment and Society*, 11 (4), 419-442 for implementation of pre-sentence reports in Scotland.

¹⁷⁸ See for example Hannah-Moffitt, K. (2013) Actuarial Sentencing: An “Unsettled” Proposition, *Justice Quarterly*, 30(2), 270-296, and

<http://www.mhs.com/product.aspx?gr=saf&prod=ls-cmi&id=resources>

¹⁷⁹ Andrews, D.A. and Bonta, J. (2014) *The Psychology of Criminal Conduct* (Revised edition), Routledge.

ethnic minority backgrounds, those with a mental disorder¹⁸⁰, as well as across specific offence types.

Researchers have found that, in the LS/CMI, gender-neutral needs (including attitudes, peers, behavioural pattern and history, employment and education, and in particular substance use) are better predictors of reoffending in women than gender specific factors (such as parenting responsibility and stress, victimisation history, and self-harm)¹⁸¹. This is not to suggest that there are not gender differences: there is a generally reported higher prevalence of victimisation, poverty, low self-esteem and low self-efficacy women offenders than males; Van Voorhis *et al.* suggest that, whilst the Level of Service-Revised inventory (LSI-R) is valid with women, adding gender-specific factors to LSI-R increased its predictive validity¹⁸²; and Andrews *et al.* found that drug use was a stronger predictive factor for women than for men¹⁸³. Andrews *et al.* also found that women with low levels of assessed risk offended at lower levels than low risk men, meaning that RNR-based tools may be "over-predicting" reoffending in such women: this suggests that practitioners should ensure that women offenders who are assessed as low risk only receive a low intensity of intervention, in accordance with the risk principle. Taking the findings of several studies overall, they showed little gender difference in the predictors of recidivism suggesting that, in sum, the factors are likely behave in a gender-neutral manner. However, there is increasing consensus that regardless of whether gender-specific concerns are predictive of recidivism, are criminogenic needs, or are indicators of gender-specific pathways into offending, they are responsibility issues that must be addressed in the delivery of services to enhance effectiveness¹⁸⁴.

There has also been increasing research interest in examining the use of risk assessment tools for people from different ethnic groups. Research into the validity of risk assessment measures with aboriginal populations in Australia, New Zealand and Canada found that on the whole risk assessment tools validly classified Aboriginal offenders. However, these tools displayed less accuracy in some

¹⁸⁰ RMA (2007) *Risk Assessment Tools Evaluation Directory (RATED)*, accessed online on 13/4/2015 at

<http://rated.rmascotland.gov.uk/risk-tools/>

¹⁸¹ Blanchette, K. and SL, Brown (2006) *The Assessment and Treatment of Female Offenders*. John Wiley & Sons.

¹⁸² Van Voorhis *et al.* (2010), as cited by Latessa, E.J., Listwan, S.J., Koetzle, D. (2014) What Works with Women in Latessa, E.J., Listwan, S.J., Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier.

¹⁸³ Andrews, D.A., Guzzo, L., Raynor, P., Rowe, R.C., Rettinger, L.J. Brews, A. *et al.* (2012) *op cit.*

¹⁸⁴ Hollin and Palmer (2006) as cited by Hedderman, C., Gunby, C. and Shelton C. (2011) 'What women want: The importance of qualitative approaches in evaluating work with women offenders', *Criminology and Criminal Justice*, 11(1), 3-19.

domains¹⁸⁵, differences in the magnitude of the predictive effects of the central eight between aboriginal and non-aboriginal offenders¹⁸⁶, and potentially under-classified low-scoring aboriginal offenders. Based on the risk principle, this may possibly reduce access to needed treatment. The few evaluations which have been conducted on studies which incorporate items specifically for different cultural groups, show some effectiveness in reducing reoffending, however many of these studies have methodological limitations¹⁸⁷. Furthermore, given that much the research into offenders from different ethnic or cultural groups comes from Canada, Australia, New Zealand or America, it has – until recently - been uncertain to what extent these findings can be generalised to Scotland.

Emerging research is reporting on the early use of the LS/CMI in Scotland, from the first validation study conducted outside North America¹⁸⁸. This finds that it is generally performing well in Scotland, and these findings apply irrespective of gender; the author contrasts this to the findings of Olver et al¹⁸⁹, that application of the LSI instruments outside Canada showed poorer predictive validity. Furthermore, the gender-responsive items embedded in the LS/CMI distinguish between males and females, and among females. These findings not only validate the LS/CMI and its general applicability, but also reinforce the success of its early implementation in Scotland.

Research findings are tentative, but social conditions may alter the effectiveness of RNR tools in predicting reoffending. In recent years a number of studies have investigated the impact of social context (features of where people live) on the ability of risk assessment tools to predict reoffending. Onifade *et al.* found that the capacity of risk assessment tools to predict reoffending varied based on

¹⁸⁵ Wilson, H.A. and Guitierrez, L. (2014) 'Does One Size Fit All?: A Meta-Analysis Examining the Predictive Ability of the Level of Service Inventory (LSI) With Aboriginal Offenders', *Criminal Justice and Behavior*, 41(2), 196-219.

¹⁸⁶ Gutierrez, L., Wilson, H.A., Rugge, T. and Bonta, J. (2013) 'The Prediction of Recidivism with Aboriginal Offenders: A Theoretically Informed Meta-Analysis', *Canadian Journal of Criminology and Criminal Justice*, 55(1), 55-99.

¹⁸⁷ Thakker, J. (2013) The Role of Cultural Factors in Treatment in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

¹⁸⁸ Williams, K.M. (forthcoming). *Psychometric properties of the Level of Service/Case Management Inventory in an international sample*. Poster to be presented at the 2015 annual convention of the American Psychological Association, Toronto, Canada.

¹⁸⁹ Olver, M. E., Stockdale, K. C., and Wormith, J. S. (2014) 'Thirty years of research on the Level of Service Scales: A meta-analytic examination of predictive accuracy and sources of variability'. *Psychological Assessment*, Vol 26(1), 156-176.

characteristics of neighbourhoods in which people lived¹⁹⁰. Put another way, risk assessment tools were accurate for people in some neighbourhoods but not others. As a result they suggest that only using individual-level assessment of risk does not give a full picture of the risk of reoffending. However, more research is required to investigate these effects before firm conclusions are drawn as the research findings at present are equivocal. For example, Wang *et al.* found that on the whole individual factors such as criminal history were more predictive of reoffending than features of the counties in which people lived¹⁹¹; the authors also state that more research is required into the impact of social context on reoffending. One explanation for these divergent findings is that social scientists are currently less able to accurately measure and model social factors which are thought to affect reoffending¹⁹² than they can measure individual factors. Indeed, each of the studies cited above suggests that their findings may be due to the way in which they have measured social influences on offending¹⁹³.

The advantage of assessing dynamic factors or criminogenic needs is that it adds to the currency and relevance of the assessment. It is therefore important to remember that, just as dynamic elements associated with reoffending may change for an individual, so may her or his likelihood of re-offending – and so an assessment made at one point may not be valid if that person's circumstances change considerably (see, for example, section on Social ties above). This relationship between change in risk/needs and change in re-offending is not yet well understood on the individual level, although some studies do point to its predictive validity. However, the importance of recognising the dynamic nature of risk and the associated need to regularly review and update assessments is underlined in the manuals of LS/CMI and other instruments, and identified as standard practice in Scotland¹⁹⁴.

¹⁹⁰ Onifade, E., Petersen, J., Bynum, T.S. and Davidson, W.S. (2011) Multilevel Recidivism Prediction Incorporating: Neighborhood Socioeconomic Ecology in juvenile Risk Assessment, *Criminal Justice and Behavior*, 38(8), 840-853.

¹⁹¹ Wang, X., Hay, C., Todak, N.E. and Bales, W. (2014) Criminal Propensity, Social Context, and Recidivism: A Multilevel Analysis of Interactive Relationships, *Criminal Justice and Behavior*, 41(3), 300-317.

¹⁹² Sampson, R.J. (2013) *Great American City: Chicago and the Enduring Neighborhood Effect*, Chicago: University of Chicago Press, p.60.

¹⁹³ Onifade, E., Petersen, J., Bynum, T.S. and Davidson, W.S. (2011) *op cit.*

¹⁹⁴ RMA (2011) *Framework for risk assessment, management and evaluation (FRAME)*, accessed online on 13/4/2015 at http://www.rmascotland.gov.uk/files/5713/0943/0052/FRAME_Policy_Paper_-_July_2011.pdf

Great care must be taken in applying a risk assessment approach to young people who offend. Fraser *et al.* highlight that over the past 15 or so years, the risk factors and assessment approach to devising preventative strategies has become a dominant discourse in youth justice and that something of a consensus has been built around the precipitating factors of family conflict, truancy, drug use, lack of/ irresponsible parenting, low intelligence, delinquent peers and community organisation¹⁹⁵. One of the dangers of looking at risk factors for offending is the potential to pre-emptively stigmatise young people based on assumptions about what they might do in the future, not what they have done, and may lead to “net-widening” of services. In addition, whilst many risk factors have been identified, less is known about how to robustly establish which risk factors are causes and which are merely correlations.

Cognitive-behavioural programmes can lead to modest reductions in reoffending especially when they are rigorously implemented and combined with support in solving practical problems. Antisocial attitudes are among the strongest predictors of reoffending¹⁹⁶. There is good evidence from experiments conducted in the United States that cognitive-behavioural programmes that aim to change offenders’ thinking styles and attitudes can result in modest reductions in reoffending when rigorously implemented¹⁹⁷. Evidence from the UK is more mixed, with some studies reporting modest reductions in reconviction rates and frequency of reoffending among programme participants (e.g. the evaluation of the Enhanced Thinking Skills programme) and others show no significant effects¹⁹⁸. A recent evidence review by the Ministry of Justice suggests that CBT can reduce reoffending by between eight¹⁹⁹ to ten²⁰⁰ percentage points, and between six²⁰¹ and eight percentage points²⁰² in custody settings. Cognitive behavioural programmes are often part of treatment based on the RNR principles outlined above.

¹⁹⁵ Fraser, A., Burman, M., Batchelor, S. and McVie, S. (2010) *op cit*.

¹⁹⁶ Healy, D. (2010) *op cit*.

¹⁹⁷ Lipsey, M.W. and Cullen, F.T. (2007) The Effectiveness of Correctional Rehabilitation: A Review of Systematic Reviews, *Annual Review of Law and Social Science*, 3, 297-320.

¹⁹⁸ 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.

¹⁹⁹ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Wilson, Bouffard & Mackenzie (2005).

²⁰⁰ *Ibid.* citing Lipsey et al. (2007).

²⁰¹ *Ibid.* citing Sadlier (2010).

²⁰² *Ibid.* citing Travers, Wakeling, Mann & Hollin (2011).

Implementation of CBT programmes

Differences in results of American and UK studies may reflect variations in the quality and rigour of programme implementation rather than genuine differences in effectiveness. Programmes may work better in the US simply because they are implemented better, though differences in the characteristics of programme participants may also account for some of the variation in outcomes. Research into the factors affecting outcomes of CBT programmes includes the quality of implementation²⁰³ and organizational factors of the agency implementing the intervention²⁰⁴ such as job satisfaction, training and supervision²⁰⁵. In a recent study Wright *et al.* found that cognitive behavioural programmes were less effective in reducing reoffending in disadvantaged areas²⁰⁶. The authors acknowledge that this association could be explained through reference to decreased access to resources and networks which would support desistance. However, from their own study, they conclude that the association may be due to the lower quality of programme implementation in disadvantaged areas. Their argument is based on a regression analysis which demonstrates that the correlation between markers of disadvantage and reoffending in their own sample is not statistically significant, once programme quality (indicated by the Correctional Programme Assessment Inventory (CPAI)) is controlled for. They theorise that a lack of resources in disadvantaged areas may limit the ability of programme organisers to run effectively in these locations. In either case, these findings are especially important because many offenders return to areas of high socio-economic deprivation upon leaving prison²⁰⁷.

Process evaluations of cognitive-behavioural programmes delivered in England and Wales have reported a range of problems and shortfalls in implementation including high attrition rates, long waiting lists, lack of booster work prior to release and

²⁰³ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Goggin and Gendreau (2006), Lowenkamp, Latessa and Smith (2006), Landenberger and Lipsey (2005) and Andrews and Dowden (2005)

²⁰⁴ Farrell, J.L., Young, D.W. and Taxman, F.S. (2011) Effects of Organizational Factors On Use of Juvenile Supervision Practices, *Criminal Justice and Behaviour*, 38(6), 565-583; Young, D.W., Farrell, J.L., Taxman, F.S. (2013) Impacts of Juvenile Probation Training Models on Youth Recidivism, *Justice Quarterly*, 30(6), 1068-1089.

²⁰⁵ Latessa, E.J., Listwan, S.J., Koetzle, D. (2014) Making Sure It's Done Right: The Importance of Quality and How to Ensure Program Fidelity in Latessa, E.J., Listwan, S.J., Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier.

²⁰⁶ Wright K.A., Pratt, T.C., Lowenkamp, C.T. and Latessa, E.J. (2012) The Importance of Ecological Context for Correctional Rehabilitation Programs: Understanding the Micro and Macro-Level Dimensions of Successful Offender Treatment, *Justice Quarterly*, 29(6), 775-798.

²⁰⁷ Wright K.A., Pratt, T.C., Lowenkamp, C.T. and Latessa, E.J. (2013) The Systemic Model of Crime and Institutional Efficacy An Analysis of the Social Context of Offender Reintegration, *International Journal of Offender Therapy and Comparative Criminology*, 57(1), 92-111, p.105 citing Clear (2007).

ineffective targeting²⁰⁸. High attrition rates can substantially alter the observed effects of intervention evaluations²⁰⁹. In Scotland, no outcome evaluations of accredited programmes have been conducted as yet but process evaluations have highlighted similar problems to those in England²¹⁰. A recent UK review of the quality of offender supervision highlighted that accredited programmes cannot operate effectively in isolation, without addressing the broader context in which offending takes place and the multiplicity of offenders' needs²¹¹.

Cognitive-behavioural therapy for women who offend

Significantly fewer women than men are assessed as having considerable attitude problems requiring intervention. Although prevalence rates are low, there is preliminary evidence to suggest that the evaluation of anti-social attitudes is an important factor for assessment of risk for women²¹². For example, results of prediction studies on US samples show statistically significant relationships between particular anti-social attitudes and recidivism in female offenders²¹³. However, in addressing anti-social attitudes, there is disagreement in the literature as to whether cognitive-behavioural approaches are as effective for women as they are for men.

Some feminist theorists criticise CBT for not adopting a holistic approach. Research from Australia has shown that female offenders were more likely to rate strength-based, holistic programmes which were collaborative and understood women's perspectives as having helped them to reduce their offending, although the authors raise some possible concerns about the sampling and outcome measures used²¹⁴. Other criticisms include that CBT programmes ignore contextual factors such as partners, family and friends, ignore the 'woman's voice' in relying on quantitative

²⁰⁸ Harper, G. and Chitty, C. (2005) *op cit*.

²⁰⁹ See Hatcher, R.M., McGuire, J., Bilby, C.A.L., Palmer, E.J. and Hollin, C.R. (2012) Methodological Considerations in the Evaluation of Offender Interventions: The Problem of Attrition, *International Journal of Offender Therapy and Comparative Criminology*, 56(3), 447-464.

²¹⁰ Schinkel, M. and Whyte, B. (2009) Formative Evaluation of the Constructs PSSO Groupwork Programme, Edinburgh: Criminal Justice Social Work Development Centre; Hutton, L. (2009) Implementation of the Community Sex Offender Groupwork Programme in Scotland: Process Evaluation, Edinburgh: Criminal Justice Social Work Development Centre.

²¹¹ Shapland, J., Bottoms, A., Farrall, S., McNeill, F., Priede, C. and Robinson, G. (2011) *The Quality of Probation Supervision – A Literature Review*, Unpublished research report.

²¹² Boe, R., Nafekh, M, Vuong, B, Sinclair, R. and Cousineau, C (2003) *The changing profile of the federal inmate population: 1997 and 2002*, Research report R-132, Ottawa: Correctional Service Canada.

²¹³ Andrews, D. A., & Bonta, J. (2003). *The psychology of criminal conduct* (3rd ed.). Cincinnati, OH: Anderson Publishing.

²¹⁴ Trotter, C., McIvor, G. and Sheehan, R. (2012) The Effectiveness of Support and Rehabilitation Services for Women Offenders, *Australian Social Work*, 65(1), 6-20.

data, do not focus on strengths and do not recognise women's pathway into crime²¹⁵. These criticisms are essentially theory-driven and there is little robust evidence on how effective cognitive-behavioural programmes are on women's offending behaviour.

There is, however, general agreement that positive outcomes for women may be enhanced if responsivity factors (such as rewarding strengths including prosocial thinking and ensuring empathic staff attitudes) are incorporated into CBT programmes. One study found that empathic probation officers who actively challenge criminal thinking while simultaneously rewarding prosocial thinking can reduce recidivism by almost 80%²¹⁶. While some US evaluations have found positive results for women, in the UK, there is a paucity of reliable evidence on effectiveness of CBT programmes for women. One of the only UK evaluations to consider the impact of CBT on female prisoners was undertaken in 2006 but found no significant differences in the one- and two-year reconviction rates for male or female participants on the Enhanced Thinking Skills (ETS) Programme²¹⁷. The ETS's replacement, the Thinking Skills Programme (TSP) was introduced in 2009 and designed with the specific purpose of incorporating more gender-specific elements into cognitive skills programmes. Through interviews with women on the programme it identifies areas for improvement such as the use of mixed gender groups and relating the programme more explicitly to relationships outside prison. An evaluation of TSP is yet to be undertaken using reconvictions data, however an evaluation using psychometric tests found that those who completed TSP showed improvements in attitudes and thinking styles compared to those who had completed ETS²¹⁸.

Cognitive behavioural therapy and young people who offend

CBT interventions have been found to be the most effective interventions in reducing reoffending in young people²¹⁹. However, a Scottish qualitative study into the use of CBT with young people in secure facilities suggests that CBT may misconceive the

²¹⁵ Kendall, K. (2002) 'Time to Think Again about Cognitive-Behavioural Programmes', in Carlen, P. (ed.) *Women and Punishment*, pp. 182–198. Cullompton, Devon: Willan.

²¹⁶ Andrews, D.A. (2001). Principles of effective correctional programs. In L.L. Motiuk & R.C. Serin (Eds.). *Compendium 2000 on Effective Correctional Programming*, Volume 1. Ottawa, ON: Correctional Service of Canada, Ministry of Supply and Services.

²¹⁷ Cann, J. (2006) *Cognitive skills programmes: impact on reducing reconviction among a sample of female prisoners*, Home Office Research Study 276. London: Home Office.

²¹⁸ Gobbett, M.J. and Sellen, J.L (2014) An Evaluation of the HM Prison Service "Thinking Skills Programme" Using Psychometric Assessments, *International Journal of Offender Therapy and Comparative Criminology*, 58(4), 454-473.

²¹⁹ Lösel, F., Koehler, J.A., Hamilton, L., Humphreys, D.K., Akoensi, T.D. (2011) *op cit*.

nature of youth offending²²⁰. Rather than being based on improper cognition, the interviews suggested that offending was associated with peer pressure, substance abuse, and boredom. In addition, the interventions delivered in secure settings were not considered by the young people interviewed to have much relevance to their lives outside of the secure facility²²¹.

Cost-effectiveness of cognitive behavioural therapy programmes

Limited work appears to have been undertaken on the value for money of CBT programmes. Matrix Knowledge Group²²² found some evidence that prison with behavioural treatment represents value for money compared to 'standard' prison.

Risk assessment and interventions for specific types of offender

Interventions and risk-assessment tools for specific types of offending have had limited success. Limited research has been conducted in predicting and reducing certain types of reoffending, including domestic violence, sexual offending and knife crime.

Sex Offenders

Whilst RNR tools can predict general recidivism for sex offenders, more research is required in predicting sexual recidivism²²³. A number of unique tools have been developed to assess sexual recidivism but there has been significant debate about their use, however, due to potential misclassification of individuals to risk groups²²⁴, and uncertainty as to how risk groups should be interpreted and used in practice²²⁵. A number of evaluation studies have been undertaken which, taken together, show mixed results as to which type of assessment is most effective, with some evidence that both actuarial and structured clinical assessment tools can help in assessing risk²²⁶.

²²⁰ Barry, M. (2013) Rational Choice and Responsibilisation in Youth Justice in Scotland: Whose Evidence Matters in Evidence-Based Policy?, *The Howard Journal of Criminal Justice*, 52(4), 347-364.

²²¹ *Ibid.*

²²² Matrix Knowledge Group (2007) *op cit.*

²²³ Smith, P., Schweitzer, M., Ziv, R. (2014) What Works with Sex Offenders in Latessa, E.J., Listwan, S.J., Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier.

²²⁴ Leam, C.A., Beech, A.R., Cortoni, F. (2013) What Works in Assessing Risk in Sexual and Violent Offenders in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

²²⁵ Hart, S.D. and Cooke, D.J., (2013) Another Look at the (Im-)Precision of Individual Risk Estimates Made Using Actuarial Risk Assessment Instruments, *Behavioral Sciences and the Law*, 31(1), 81-102.

²²⁶ Leam, C.A., Beech, A.R., Cortoni, F. (2013) *op cit.*

Evidence is mixed, but there is some evidence that those who receive treatment have lower rates of sexual reconviction²²⁷. CBT is typically²²⁸, but not universally²²⁹, found to be the most effective intervention for reducing sexual recidivism. Programmes for sexual offenders should be matched to the risk level of the participants, and using inappropriate participants can skew findings as to programme efficacy.²³⁰ Interventions with sex offenders have been found to work best with medium and high-risk offenders²³¹. Research findings suggest that low and high risk offenders should be kept separate during treatment²³² and researchers have suggested that female sexual offenders are qualitatively different from male sexual offenders and so should not be involved in group treatment with male sexual offenders²³³. There are presently no validated risk assessment techniques for female sexual offenders, and so researchers assert that clinical judgement must be used²³⁴. Risk assessment methods validated with women who offend can be used to assess general risk of reoffending among female sexual offenders, but not risk of sexual reoffending²³⁵.

Domestic abuse

There are two main types of existing treatment for people who commit domestic abuse²³⁶. The first is based on CBT, built on the belief that domestic abuse is based on 'cognitive distortions' and inability to appropriately process feelings. The second

²²⁷ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Hanson, Gordon, Harris, Marques, Murphy, Quinsey, & Seto (2002); Aos, Miller & Drake (2006); Lösel & Schmucker (2005) and Hanson, Bourgon, Helmus, & Hodgson (2009).

²²⁸ *Ibid.*, citing Schmucker & Lösel (2008).

²²⁹ *Ibid.*, citing Marques et al. (2005).

²³⁰ Hollin, C.R., Palmer, E.J. and Hatcher, R.M. (2013) Efficacy of Correctional Cognitive Skills Programmes in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

²³¹ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Mailloux, Abracen, Serin, Cousineau, Malcolm, & Looman (2003); Lovins, Lowenkamp, & Latessa (2009); Friendship, Mann, & Beech (2003).

²³² Smith, P., Schweitzer, M., Ziv, R. (2014) *op cit*.

²³³ Cortini, F. and Gannon, T.A. (2013) What Works with Female Sexual Offenders in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

²³⁴ *Ibid.*

²³⁵ *Ibid.*

²³⁶ Banks, J., Kini, S. and Babcock, J. (2013) Interventions that Work to Stop Intimate Partner Violence in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*.

is the Duluth model, designed around feminist psychoeducation, which aims to re-educate violent men on their beliefs about domestic abuse and women, as well as providing anger and stress management and relationship skills training. The Duluth model emphasises that domestic abuse is used by men as a tool to control women. However, both types of interventions have only shown small capacity to reduce domestic abuse, and further research and development of programmes is required²³⁷. An evaluation of the Caledonian System, which an integrated approach to address men's domestic abuse in Scotland, will be commissioned by the Scottish Government in 2014 and will report in due course.

A review of research literature on effective interventions and practices to deal with perpetrators of violence against women includes stalking and rape in addition to domestic abuse²³⁸. It found that the effectiveness of Intervention Orders (IOs) - commonly used to try curtail stalking - is not yet fully established. Regarding rape, it reported that the effectiveness of Sexual Offender Treatment Programmes (SOTPs) can be difficult to determine for rape offenders as not all sexual offenders are offered treatment, relatively few rapists complete treatment programmes, and even fewer programmes are designed specifically for rapists.

Holistic interventions

Holistic interventions that address multiple criminogenic needs are more likely to be effective in reducing reoffending. The evidence suggests that offenders often experience multiple problems, many of which are considered "criminogenic" in the sense that they contribute directly towards offending.²³⁹ It has, therefore, been argued that multi-modal, holistic and sequenced interventions, which address a range of problems, are more likely to be effective in reducing reoffending²⁴⁰. In 2002, a report by the Social Exclusion Unit²⁴¹ found that:

- prisoners are 13 times more likely to have been in care as a child;
- 63% of young people have substance misuse issues on admission to prison;

²³⁷ *Ibid.*; Lösel, F., Koehler, J.A., Hamilton, L., Humphreys, D.K., Akoensi, T.D. (2011) *op cit.*

²³⁸ Brooks, O., Burman, M., Lombard, N., Mclvor, G., Stevenson-Hasgings, L. and Kyle, D. (2014), 'Violence against women: effective interventions and practices with perpetrators: A literature review', SCCJR Research Report No. 05/2014.
<http://www.sccjr.ac.uk/publications/violence-against-women-effective-interventions-and-practices-with-perpetrators/>

²³⁹ Wood et al. (2015) *op. cit.*

²⁴⁰ Ministry of Justice (2010a) *op cit.*; Ministry of Justice (2013a) *Transforming Rehabilitation op cit.*, citing Gaes, Flanagan, Motiuk, & Stewart (1999) and NOMS (2012).

²⁴¹ Social Exclusion Unit (2002) *Reducing Re-offending by Ex-prisoners: Summary of the Social Exclusion Unit Report.* London: Social Exclusion Unit.

- of all prisoners 80% have writing, 65% have numeracy; and 50% have reading skills of an 11 year old;
- 25% of these young people have clinically significant communication impairment.

Data from 10,000 assessments of offenders' needs in England and Wales using the Offender Assessment System (OASys) show that over half of offenders had needs related to education, employment and thinking styles. Additionally, just over half of offenders in custody were assessed as having a need related to their lifestyle and associates. Drug problems were more common among offenders in custody (39% of those assessed) than in the community (27% of those assessed). Overall, offenders in custody were found to have a greater number of needs. Among adult reception prisoners that took part in the Surveying Prisoner Crime Reduction (SPCR) study conducted in England and Wales, 68% reported that having a job would help them desist from offending, followed by having a place to live (60%)²⁴². A recent study of reoffending amongst those in England and Wales on Community Orders found offenders often had multiple, complex needs, and the rate of reoffending increased with the number of criminogenic needs.²⁴³ Almost nine out of ten offenders with a drug misuse need, for example, had three or more other needs. The following factors were independently associated with the likelihood of reoffending: having previous criminal offending (as shown by the OGRS score), committing an acquisitive (rather than violent) offence, having a drug misuse need in the early months of a Community Order, having an unstable accommodation need, having a pro-criminal attitude, and elements of their supervision (see below).

These findings are congruent with desistance studies in which offenders report they value practical support more than any other type of intervention²⁴⁴ even though they are not necessarily accustomed to actively seeking help from outside agencies to solve their problems²⁴⁵. This suggests offender managers might need to adopt a more proactive approach to solving offenders' practical needs while, at the same time, trying to enhance their problem-solving skills and empower them to search out suitable help when needed.

A holistic approach to addressing offenders' needs further means that ongoing support should be available as required. For example, there is strong evidence that provision of practical support in prison is unlikely to have a lasting impact on the risk

²⁴² Ministry of Justice (2010a), *ibid*.

²⁴³ Wood et al. (2015), *op. cit*.

²⁴⁴ Maruna, S. (2010) *Understanding Desistance from Crime*, NOMS: Ministry of Justice.

²⁴⁵ Shapland, J., Bottoms, A., Farrall, S., McNeill, F., Priede, C. and Robinson, G. (2011) *op cit*.; Shapland and Bottoms (2011) *op. cit*.

of reoffending unless it continues upon release²⁴⁶. Aftercare should, therefore, form part of a comprehensive intervention package. It is also important that the services provided are appropriately sequenced: for example, employment, while critical in the longer term, is often not a realistic short-term goal until other issues and needs have been addressed.

Holistic interventions for women who offend

Qualitative research in England has stressed the importance of practical factors in some women's offending, especially by those who have high levels of need²⁴⁷. McDermott contends that a strict focus on cognitive processes can obscure the importance of these multiple needs, including structural factors such as unemployment. The report also recommends that holistic services have self-referral or drop-in facilities, rather than those that can only be accessed through court order²⁴⁸.

It has also been suggested that single-sex services should be made available to women who offend²⁴⁹. In Scotland, the 218 centre in Glasgow offered an innovative, women-only holistic service designed to divert vulnerable women away from custody. An evaluation of 218 was published in 2006 but could not provide clear evidence on whether residence at the centre reduced reoffending. However, the evaluation suggested that the effectiveness of a holistic programme like 218 is often difficult to measure in quantifiable terms which may miss the benefits of service such as 218 in long-term crime prevention²⁵⁰. The evaluation also revealed that there are numerous perceived benefits associated with the range and level of services provided at 218 which are not offered over the course of short-term custodial sentences. The evaluation found that women who used the services available at 218 identified significant decreases in drug and/or alcohol use (83%), improvements in their health and well-being (67%), access to stable accommodation and referrals to longer-term support services. Although the quantifiable effects of the programme on reoffending could not be demonstrated, the feedback on 218 from service users was almost universally positive.

There is some evidence to suggest that the sequencing of interventions in holistic approaches is important. For example, a study in the US found that even women

²⁴⁶ Harper, G. and Chitty, C. (2005) *op cit*.

²⁴⁷ SETF (2009) as cited by McDermott, S. (2012) *op cit*.

²⁴⁸ McDermott, S. (2012) *op cit*.

²⁴⁹ Latessa, E.J., Listwan, S.J., Koetzle, D. (2014) *What Works with Women op cit*.

²⁵⁰ McIvor, G., Gelsthorpe, L., Loucks, N. and Malloch, M. (2006) *Evaluation of the 218 Centre*. Scottish Executive Social Research.

offenders who have experienced victimisation said they found services that offered 'long term tangible support' as more 'helpful' than therapeutic or support services – the most helpful service being welfare benefits²⁵¹. This accords with results from several studies which conclude that while victimisation experiences possibly play a role in the onset of criminal offending, they are not associated with recidivism²⁵². As a result, longer term and more complex needs such as dealing with stress and mental health might be better dealt with after basic, practical needs are addressed first.

Holistic interventions for women who offend in Scotland

In response to the Commission on Women Offenders report and its recommendations on service redesign in Scotland, the Scottish Government is developing 'one-stop' Community Justice Centres (CJCs) for women who offend. These centres will involve workers from multiple agencies providing assistance with addiction, mental health, housing, debt, education and employment for women who offend²⁵³. Given the lack of control groups involved in the evaluation it will not be possible to evaluate the direct effects of CJCs in reducing reoffending. However, the evaluation will consider to what extent CJCs have been able to undertake activities found to support desistance from crime. The evaluation is yet to report its results.

Holistic interventions for young offenders

Young people who offend require holistic interventions. The international research literature shows that the through-care strategies with the most favourable results in relation to reoffending rates are 'holistic'; that is, focused on the whole range of an individual's needs and integrated with support in the prison and in the community. This support is necessary not only in the early weeks of readjustment on release but also in the long term.²⁵⁴ Indispensable processes for successful 'habilitation' or 'integration' include teaching basic skills, helping young people to develop the capacity to cope with their 'survival' needs in the outside world and

²⁵¹ Severson, M. E. (2001). Women's mental health issues: Twentieth-century realities; Twenty-first century challenges. In K. J. Peterson & A. A. Lieberman (Eds.), *Building on Women's Strengths: A Social Work Agenda for the Twenty-First Century* (2nd ed., pp. 95-118). New York: Haworth Press.

²⁵² Blanchette and Brown (2006), *op cit*.

²⁵³ Scottish Government (2012) *The Scottish Government Response to the Commission on Women Offenders*, accessed on 08/04/14 at

<http://www.gov.scot/Publications/2012/06/2387/3>

²⁵⁴ Peters, R.H. and Steinberg, M.L., (2000), 'Substance Abuse Treatment in US Prisons', in D. Shewan and J. Davies (Eds.), *Drugs in prisons*. London: Harwood Academic Publishers.

establishing meaningful links whilst in prison with a range of community services that can offer continuing support²⁵⁵.

Fraser *et al.*²⁵⁶ point to similar evidence based on systematic reviews of programmes and interventions in the US. In terms of the reintegration of young people who had offended, early intervention with those starting to offend and reducing reoffending through community programmes the following types of programmes had success or were found to be 'promising':

- Education and health home visits and programmes for pre-school intervention;
- capacity building in schools; awareness raising campaigns in schools with clear messages and prosocial norms;
- training in 'social competency' e.g. managing stress, self-control, problem solving, emotional intelligence.
- The use of civil and criminal responses as situational management to reduce reoffending (e.g. responding quickly to breaches);
- specific rehabilitation programmes for juvenile (and adult) re-offenders 'using treatment appropriate to their risk factors';
- proactive arrests for carrying weapons intensive supervision and aftercare for more serious offenders;
- proactive police strategies focusing on specific offences delivered in a respectful manner e.g. polite field interrogation of suspicious people;
- community based mentoring;
- after-school prosocial activities;
- residential employment focussed interventions for youths;
- thinking skills intervention for high risk youth;
- situational risk management e.g. metal detectors in schools;
- 'gang' monitoring by community workers, probation and police.

In addition to these promising strategies as discussed by Fraser *et al.*, a systematic review undertaken in 1998 of over 200 experimental or quasi-experimental studies of interventions with young people who offend (mainly males aged between 10 and 21 years) found that three intervention types showed the strongest and most consistent evidence of reducing re-offending. These were interpersonal skills training, individual structured counselling and behavioural programmes. The review found that these interventions reduced re-offending by about 40 percent²⁵⁷. A recent meta-analysis

²⁵⁵ Tombs, J. (1994), *Through-care: A Process of Change*; CJSWDC Briefing.

²⁵⁶ Fraser, A., Burman, M., Batchelor, S. and McVie, S. (2010) *op cit.*

²⁵⁷ Lipsey and Derzon (1998) As cited in Fraser, A., Burman, M., Batchelor, S. and McVie, S. (2010) *op cit.*

also found that aftercare has proven to be effective in reducing reoffending in young people, but the study authors reinforce that its effectiveness varies by the type of aftercare received, the quality of implementation and the age and assessed risk level of the participant²⁵⁸.

A final holistic intervention which may help to reduce offending in young people is problem-solving courts. These courts involve workers from social and healthcare services as well as legal professionals to help provide support for young. A systematic review found that evidence for their effectiveness is mixed, with some studies showed positive effects and others showing few benefits compared to controls. Many evaluation studies displayed methodological problems, such as small samples and lack of appropriate comparison groups. As such more research is required into their effectiveness, including qualitative research to understand why specific outcomes were observed²⁵⁹.

Fraser *et al.*²⁶⁰ suggest that the following strategies are ineffective in reducing reoffending for young people:

- short term non-residential employment interventions,
- summer work programmes,
- diversion from court to job training for young people, arrest for minor offences,
- increased arrests on drug dealing locations,
- 'boot' camps or 'scared straight' programmes (taking young people who offend to adult prisons),
- 'shock' probation, parole or sentencing,
- home detention and electronic monitoring,
- vague, unstructured rehabilitation programmes.

²⁵⁸ James, C., Stams, G.J.J.M., Asscher, J.J., De Roo, A.K., van der Laan, P.H. (2013) Aftercare programs for reducing recidivism among juvenile and young adult offenders: A meta-analytic review, *Clinical Psychology Review*, 33(2), 263-274.

²⁵⁹ Madell, D., Thom, K. and McKenna, B. (2013) A Systematic Review of Literature Relating to Problem-Solving Youth Courts, *Psychiatry, Psychology and Law*, 20(3), 412-422.

²⁶⁰ Fraser, A., Burman, M., Batchelor, S. and McVie, S. (2010) *op cit.*

Motivation and strengths-based approaches

Interventions that are appropriately matched to the offenders' level of motivation are more likely to be effective in reducing reoffending. It is a consistent finding in the desistance literature that only those offenders who are sufficiently motivated to change and are optimistic about the future will manage to desist from offending. Therefore, interventions are more likely to be successful if they target motivational factors and provide a sense of hope²⁶¹. Research suggests that only a minority of offenders are prepared for change at the start of an intervention²⁶², and so in most cases some motivational work would be required to increase participation and retention in services. Motivation should, therefore, be seen not simply as a selection criterion but a treatment need. Especially for those at the start of the journey towards desistance, providing a sense of hope for the future can help promote and sustain their motivation to change. Offenders who are contemplating change need to believe that an alternative future is possible and, therefore, it is worth changing to accomplish future goals²⁶³. However research from America suggests that, whilst motivation to change may be a necessary condition of reducing reoffending, it may not be sufficient in itself to reduce reoffending if it is not coupled with tangible resources to support change²⁶⁴. Similarly, the Sheffield Pathways out of Crime study found that despite wanting to desist, many members of the study still re-offended²⁶⁵. This was attributed in part to a lack of financial resources and leisure opportunities.

Strategies to increase motivation to change include setting realistic goals appropriately matched to the offenders' stage of readiness to change, reinforcing positive behaviours on a one-to-one basis and within a group and building helping relationships (e.g. buddy systems, self-help groups). It is also important that professionals help offenders recognise the positive changes that desistance from offending can bring to themselves and their environment. Offenders will be motivated to change only when the pros of changing outweigh the cons and change is more likely to be sustained if it is chosen freely rather than imposed²⁶⁶. There is some

²⁶¹ 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.

²⁶² McMurrin, M. (2002) *Motivating Offenders to Change: A Guide to Enhancing Engagement in Therapy*, Willey-Blackwell.

²⁶³ Caverley, A. and Farrall, S. (2011), *op cit*.

²⁶⁴ Giordano, P.C. (2014) *op cit*.

²⁶⁵ Bottoms, A. and Shapland, J. (2011) Steps towards desistance among male young adult recidivists in Farrall, S., Hough, M., Maruna, S. and Sparks, R. (eds) *Escape Routes: Contemporary Perspectives on Life After Punishment*, Abdingdon: Routledge.

²⁶⁶ McMurrin, M. (2002) *op cit*.

evidence that motivational interviewing can help offenders recognise their problems as well as initiate and sustain motivation to change throughout treatment²⁶⁷.

Focusing on offenders' personal strengths rather than over-emphasising risks is advocated in the literature as an effective way to increase motivation²⁶⁸. This strengths-based approach to treatment forms the basis of the Good Lives Model (GLM) which has been used with some success with sex offenders²⁶⁹.

The Good Lives Model

GLM aims to “equip clients with internal and external resources to live a *good or better life*”²⁷⁰. GLM is based on the idea that all people attempt to attain a number of “primary human goods”²⁷¹. The configuration of these goods varies between individuals, but they are considered by each individual as “intrinsically beneficial” and represent a person’s life values and priorities. Human activity is directed towards obtaining primary goods of:

- “life (including healthy living and functioning);
- knowledge;
- excellence in play;
- excellence in work (including mastery experiences);
- excellence in agency (i.e., autonomy and self-directedness);
- inner peace (i.e., freedom from emotional turmoil and stress);
- friendship (including intimate, romantic and family relationships);
- community;
- spirituality (in the broad sense of finding meaning and purpose in life);
- happiness; and
- creativity.”²⁷²

Secondary or instrumental goods are the methods by which these primary goods are attained. To achieve these goods all people, including those who offend, have a good life plan (whether explicit or implicit). In the GLM offending “results from flaws

²⁶⁷ *Ibid.*

²⁶⁸ Maruna, S. (2010) *op cit.*

²⁶⁹ Ward, T., & Stewart, C. A. (2003). The treatment of sex offenders: Risk management and good lives. *Professional Psychology: Research and Practice*, 34(4), 353–360.

²⁷⁰ Willis, G.M. and Ward, T. (2013) *op cit.*

²⁷¹ *Ibid.*

²⁷² *Ibid*, citing Purvis (2010) and Ward and Gannon (2006).

in an individual's life plan"²⁷³. Primary goods can be sought directly via offending, or indirectly, wherein problems in the pursuit of primary goods by socially acceptable means leads to offending. The core of GLM treatment is attempting to achieve primary goods through socially acceptable means.

Links between the GLM and RNR

The proponents of GLM state that it maps on to each facet of the RNR model²⁷⁴. The risk principle can be incorporated by varying the intensity of supervision based on a client's level of risk. The responsivity principle is incorporated through the targeting of goods that are identified as important by individual clients. It should be noted that this is a somewhat different interpretation of the responsivity principle than in RNR, as this is client directed, rather than treatment being matched to the characteristics of the individual. There is the most divergence between the approaches in their conceptualization and treatment of need. In GLM criminogenic needs are considered "internal or external barriers towards living a good life"²⁷⁵. In GLM non-criminogenic needs – that is, needs which are not correlated with reoffending – are considered important for "client engagement". Factors not directly related to recidivism (any of the areas outlined above which do not fit in with the central eight, such as inner peace, creativity or spirituality) may still be important parts of living a good life, and addressing these issues can help clients to stay engaged with treatment programmes. Indeed, development of GLM is in part motivated on the high attrition rates for RNR programmes²⁷⁶. In contrast, the RNR approach considers these factors either as being a waste of resources²⁷⁷ or as being outside the responsibility of the CJS and best served by other agencies²⁷⁸.

The value of the GLM has been much debated by those who contend that only criminogenic needs should be addressed in offender treatment, as in the RNR approach. Proponents of RNR suggest that GLM does not add significantly to the effectiveness of interventions based on RNR²⁷⁹, citing a lack of studies supporting increased effectiveness for interventions using GLM. However, others have contended that in practice the two approaches are very similar²⁸⁰. As such, further

²⁷³ *Ibid*, p.307.

²⁷⁴ *Ibid*.

²⁷⁵ *Ibid*, p.307.

²⁷⁶ *Ibid*.

²⁷⁷ *Ibid*, p.306.

²⁷⁸ Andrews, D.A., Bonta, J. and Wormith, J.S. (2011) *op cit*.

²⁷⁹ *Ibid*.

²⁸⁰ Polaschek, D.L.L. (2012), *op cit*.

research is required into integrating the two perspectives, especially focusing on offenders' adoption of a 'reformed' identity'²⁸¹.

Interventions to develop social bonds

Interventions that help offenders develop prosocial social networks have significantly higher chances of success in reducing reoffending. Desistance studies have found that rebuilding ties with family, friends and the wider community and developing new prosocial relationships through work or marriage are important aspects of desisting from crime²⁸². Furthermore, research suggests that offenders who feel a welcomed part of society are less likely to reoffend compared to those who feel stigmatised²⁸³. It is therefore important that criminal justice professionals work not only with offenders but also with their families, friends and the wider community (e.g. employers, community groups, the voluntary sector) to ensure prosocial and positive relationships can be developed and sustained²⁸⁴. This is particularly true for offenders who have spent long periods of time in prison and may not have access to an active network of contacts. Interviews with women offenders raise the importance of successful reintegration and indicate that rehabilitation will depend on the active support provided by family and close friends. Positive support is likely to have a significant impact on their desistance from crime after release from custody²⁸⁵.

Family-based interventions for young people

Family-based interventions encompass programmes that focus on improving parenting skills and relationships within the family. Parenting interventions have traditionally been used to prevent the onset and continuation of offending among juvenile offenders, as there is evidence that poor parenting skills are associated with an increased risk of offending among young people²⁸⁶. Systematic reviews of parenting programmes have consistently found small but statistically significant effects on juvenile recidivism. The most effective programmes are reported to be

²⁸¹ Andrews, D.A., Bonta, J. and Wormith, J.S. (2011) *op cit*.

²⁸² 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>.

²⁸³ Maruna, S. (2010), *ibid*.

²⁸⁴ Shapland, J., Bottoms, A., Farrall, S., McNeill, F., Priede, C. and Robinson, G. (2011) *op cit*.

²⁸⁵ Deakin, J. and Spencer, J. (2011) 'Who Cares?': Fostering networks and relationships in prison and beyond' in R. Sheehan, G. McIvor and C. Trotter (eds.) *Working with Women Offenders in the Community*, Cullompton: Willan Publishing.

²⁸⁶ Harper, G. and Chitty, C. (2005) *op cit*.

multi-systemic therapy which involves work with the young person, his or her family and school staff, school-based child and parent training programmes, parent training plus day-care provision and home visiting²⁸⁷. Positive results have also been reported for functional or behavioural family therapy, family empowerment and allied therapeutic approaches, especially when used with young people who have committed more serious offences²⁸⁸. However, a recent review stated that multi-systemic therapy as well as other family interventions such as functional family therapy and multidimensional treatment foster care, is promising but limited²⁸⁹. The authors suggest that programmes must be well implemented and that flexible mental health services should be made available for young people. It should be noted that as many of these studies were undertaken in the US more work needs to be undertaken on replicating these findings elsewhere²⁹⁰. The review also stressed that successful interventions were found to work at multiple levels (such youth, family, peer, school and neighbourhood) rather than just focusing on the individual. Despite these positive findings for some young people who offend, Fraser *et al.* caution that the research literature identifies that the family should not be the sole focus of any intervention work²⁹¹. Those young people with the highest level of need are often those who are no longer part of any family unit and who, for various reasons, may not have any contact with parents. Furthermore, for those young people who remain with their families, it has been highlighted that there is a need to look beyond the family to the wider community context that influences and impacts on parents' ability to parent effectively. They highlight that there are a number of different programmes of support and intervention, appropriate to a range of need and age and stage of child/young person development, that have been demonstrated to have some degree of success in addressing risk factors within families²⁹². MacQueen *et al.* also caution that evidence around 'what works' in a Scottish or UK

²⁸⁷ Petrosino, A., Derzon, J. and Lavenberg, J. (2009) The Role of the Family in Crime and Delinquency, *Southwest Journal of Criminal Justice*, 6(2), 108-132.

²⁸⁸ McGuire, J. (2002) *op cit.*

²⁸⁹ Borduin, C.M., Dopp, A.R. and Taylor, E.K. (2013) Evidence-Based Interventions for Serious and Violent Juvenile Offenders in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

²⁹⁰ *Ibid.*

²⁹¹ Fraser, A., Burman, M., Batchelor, S. and McVie, S. (2010) *op cit.*

²⁹² *Ibid.*

context is limited and much of the evaluative research had been based on American populations²⁹³.

Family interventions for adults who offend

Despite the success of family-based interventions with young people, their use with adults has not been evaluated. As a consequence, there is not sufficient evidence that family interventions to improve adults' relationships with their families can reduce reoffending. Potential exceptions are that of home leave and family visits in prison²⁹⁴. Mears *et al.* found that receiving visits in prison was associated with reduced reoffending²⁹⁵. For those receiving eight or more visits the effects of visitation were comparable to well-implemented cognitive behavioural programmes, associated with a reduction in reoffending of around eight percentage points. However, these are the results of a single study and more research is required into how visitation is intended to reduce recidivism. These findings echo qualitative research which suggests that one of the most significant triggers of change and sustained abstinence from offending is the formation and strengthening of family relationships. For example, Healy in her comparative study of desisters and non-desisters in Ireland found that the desire to live up to family responsibilities and expectations was one of the biggest triggers of the decision to abstain from offending²⁹⁶.

Family-based interventions might be particularly beneficial for women offenders as reviews suggest interpersonal needs related to the family is one of the strongest predictors of positive outcomes among this group. Some research provides an insight into what type of family interventions would be most effective with women offenders. Dowden and Andrews's meta-analysis of several family-based interventions²⁹⁷ found that programmes treating family processes yielded strongest reductions in reoffending for samples of women. This finding has been confirmed by more recent studies that found that programmes targeting family relationships for female offenders yielded the greatest treatment effects. The meta-analysis also

²⁹³ MacQueen, S., Curran, J., Hutton, L. and Whyte, B. (2008) *Support and Services for Parents: A Review of the Literature on Engaging and Supporting Parents*, Scottish Government. Accessed on 09/04/14 at

<http://www.gov.scot/Resource/Doc/218819/0058780.pdf>

²⁹⁴ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Bales & Mears (2008); Baumer, O'Donnell & Hughes (2009) and May, Sharma & Stewart (2008).

²⁹⁵ Mears, D.P., Cochran, J.C., Siennick, S.E. and Bales, W.D. (2012) Prison Visitation and Recidivism, *Justice Quarterly*, 29(6) 888-918.

²⁹⁶ Healy, D. (2010) *op cit*.

²⁹⁷ Dowden, C. and Andrews, D. A. (1999) 'What works for female offenders: a meta-analytic review', *Crime and Delinquency*, 45 (4) 438-452.

identified effective targets for family intervention (i.e. 'needs') in terms of which aspects of family interventions yielded the best results in terms of reduced re-offending, and which targets did not seem promising. The strongest positive association with reduced re-offending came from intervention programmes which focused on interpersonal criminogenic needs (family processes and anti-social associates), followed by those which focused on personal criminogenic needs (anti-social cognition and self-control). 'Family process' needs were defined as those around 'attachment', 'affection' and 'supervision'. Family interventions had a statistically significant association with reduced re-offending when they were clearly focused on these three family-related areas of need. Less focused forms of family intervention, or family interventions which had different targets (not specified in the paper), were statistically significantly associated with higher rates of re-offending²⁹⁸. Other studies have found that for women positive friendships and bonding with their children are protective factors²⁹⁹. In contrast desistance in men is more closely linked with the break-up of a pro criminal peer group, and establishing a stable intimate relationship³⁰⁰. Moreover, research suggests that the protective effect of intimate relationships in male offenders is age related³⁰¹.

Relationships with anti-social peers

Relationships with anti-social associates has been described as 'one of the most potent predictors of reoffending' and is therefore recommended as a priority treatment target³⁰². Meta-analytic research has confirmed that this area is an effective treatment target as there is a strong positive association between correctional programming in the area of 'associates' and reduced reoffending for studies with predominantly or entirely female samples. Other studies have found that a composite of anti-social peers/attitudes comprised the greatest risk factor for young girls. In a qualitative study of offending and desistance conducted in Scotland women often attributed their initiation into problematic drug use to their relationship with partners who were involved in drug use and associated offending³⁰³. The initiation of women into drug use was also identified as a pathway to women's

²⁹⁸ *Ibid*, pp. 446-447.

²⁹⁹ Ministry of Justice (2010b) *The Thinking Skills Programme Submission Document* accessed on 09/04/14 at

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/217289/correctional-services-accreditation-panel-report-09-10-annex-e.pdf

citing Bender (2005) and Uggen and Kruttschnitt (1998).

³⁰⁰ Farrall, S. and Caverley, A. (2006), *op cit*.

³⁰¹ Ouimet, M. & Le Blanc, M. (1996). The role of life experiences in the continuation of the adult criminal career. *Criminal Behaviour and Mental Health*, 6, 73-97.

³⁰² Andrews, D. A., & Bonta, J. (2003) *op cit*.

³⁰³ Jamieson, J., McIvor, G. and Murray, C. (1999) *op cit*.

offending by professionals (such as police officers and social workers) who observed that women often committed offences (such as shoplifting) or became involved in prostitution to supply both themselves and their partners with drugs. However, in some cases the influence of male partners on women's offending (and substance misuse) was believed by workers to be more diffuse through experiences of physical and emotional abuse and financial control or exploitation³⁰⁴. In sum, while there is some disagreement between research findings, the greater and more robust evidence suggests that family relationships and associate issues present a valuable treatment target for girls and women.

Agency, self-efficacy and problem-solving skills

Interventions that aim to increase offenders' sense of agency, self-efficacy and good problem-solving skills are more likely to be effective in reducing reoffending. Offenders are more likely to eventually desist from offending if they manage to acquire a sense of agency and control over their lives and a more positive outlook on their future prospects. Therefore, interventions that aim to enhance perceived levels of self-efficacy and problem-solving skills are more likely to be successful in reducing reoffending. This was also found by Mclvor *et al.* specifically in relation to women³⁰⁵.

Employment programmes

There is mixed evidence, mainly from the US, on the effectiveness of employment programmes in reducing reoffending. There is strong evidence that offenders with stable and quality employment are less likely to reoffend³⁰⁶. However, there is mixed evidence, mainly from the US, on the effectiveness of interventions designed to improve employment prospects of offenders. The first published US systematic review of educational, vocational and employment programmes for adult offenders in prison and community settings found lower reconviction rates for participants compared to non-participants³⁰⁷. In contrast, a more recent US systematic review of community-based employment programmes reached different conclusions, finding no significant difference in the likelihood of re-arrest between participants and non-participants. This has led researchers to conclude that stand-alone employment programmes are unlikely to be effective unless they are combined

³⁰⁴ Malloch, M. and Mclvor, G. (2011) *op cit.*

³⁰⁵ Mclvor, G., Trotter, C. and Sheehan, R. (2009) Women, resettlement and desistance, *Probation Journal*, 56, 4, 347-61.

³⁰⁶ Healy, D. (2010) *op cit.*

³⁰⁷ Wilson, D.B., Gallagher, C.A. and MacKenzie, D.L. (2000) *op cit.*

with motivational, social, health and educational support services to help address other criminogenic needs of offenders that may act as barriers to finding employment. These barriers can include, learning difficulties, mental illness and substance abuse³⁰⁸. It is possible that these divergent findings may be due to differences between specific employment programmes. For example, Yahner and Zweig suggest that transitional jobs programmes are more effective than employment programmes which focus on offenders sending out a set number of job applications per week³⁰⁹. However, a recent evaluation of a transitional job programme in the US showed that, whilst high-risk offenders who completed the jobs programme were less likely to reoffend than a comparison group, those who completed the programme were no more likely to find employment³¹⁰. This suggests that more research is required into the mechanisms by which employment programmes are intended to reduce reoffending.

Evidence from the UK about the effectiveness of employment programmes is more uncertain and tends to come from process evaluations of probation-led programmes. These evaluations have showed that the most successful elements of effective employment programmes are: strong local partnership; training related to local employment needs and opportunities; long-term funding and generous lead-in times³¹¹. In addition, the outcome evaluation of the probation-led ASSET programme, that offered employment-related advice, training and work placements to offenders aged 16-25 years, found that participants were slower to reoffend and had a lower one-year reconviction rate (43%) compared to those who were referred but did not attend (56%). However, the authors acknowledged the limitations of their research design noting that their positive results might be attributed to selection effects, that is, that participants did better because they were more motivated to change. The ASSET programme was less successful in terms of improving employment outcomes, with only 13% of participants managing to secure employment over the lifetime of the project³¹². Many factors may have contributed to the limited success of the ASSET programme in securing employment including unwillingness on behalf of

³⁰⁸ Visher, C.A., Winterfield, L. And Coggeshall, M.B. (2006) *Systematic Review of Non-custodial Employment Programs: Impact on Recidivism Rates of Ex-offenders*, Campbell Systematic Reviews.

³⁰⁹ Yahner and Zweig (2012) as cited by Latessa, E.J., Listwan, S.J., Koetzle, D. (2014) What Works in Reentry in Latessa, E.J., Listwan, S.J., Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier.

³¹⁰ Zweig, J., Yahner, J. and Redcross, C. (2011) For whom does a transitional jobs program work? Examining the recidivism effects of the Center for Employment Opportunities program on former prisoners at high, medium, and low risk of reoffending, *Criminology and Public Policy* 10(4), 945-972.

³¹¹ Sarno, C., Hearnden, I. and Hedderman, C. (2001) *Working their way out of offending: an evaluation of two probation employment schemes*, Home Office Research Study No. 218, London: Home Office.

³¹² *Ibid.*

companies to employ ex-offenders and lack of sufficient motivation from offenders to follow-up job opportunities. To sustain motivation, offenders should be instructed to view the attainment of a good job as the end result of a gradual process rather than as a single event³¹³. Further work by the Department of Work and Pensions suggests that sharing of information between agencies can aid offenders' employment prospects³¹⁴. Finally, research suggests that the most successful programmes for getting prisoners back into employment are those which coordinate work before and after release from prison³¹⁵.

There is evidence that Black British offenders are the least resourced to find suitable employment compared to other ethnic minority groups such as Indians or Bangladeshis who are more likely to receive some support from family members³¹⁶. Therefore, interventions directed at improving employment prospects would be particularly beneficial for those of Black British origin.

Employment programmes for women who offend

For women, offending has also been shown to be associated with a lack of education, accommodation and employment, although the level of need appears to be lower among female than male offenders³¹⁷. Unfortunately, there is a dearth of information on the outcomes for women who engage in employment programmes. One of the few evaluated employment programmes for women offenders seems to suggest that approaches should offer long term, holistic approach and that the effectiveness of the programme is moderated by the motivation of the offender to obtain employment³¹⁸. A frequently cited employment programme run in Victoria, Australia commenced in prisons (six months prior to release) and offered links to employment services local to where the women lived. The programme also confronted the challenges of finding work and offered life-skills preparation, placement in employment and skills in retaining employment. Lawrence *et al.*³¹⁹

³¹³ Shapland, J., Bottoms, A., Farrall, S., McNeill, F., Priede, C. and Robinson, G. (2011) *op cit.*

³¹⁴ Pleace, N. and Breatherton, J. (2006) *Sharing and matching local and national data on adults of working age facing multiple barriers to employment: administrative datasets for measuring impacts on disadvantage*. Sheffield: Department of Work and Pensions.

³¹⁵ Shapland, J., Bottoms, A., Farrall, S., McNeill, F., Priede, C. and Robinson, G. (2011) *op cit.*

³¹⁶ Farrall, S., Bottoms, A. and Shapland, J. (2010) *op cit.*

³¹⁷ Blanchette, K. (2002) 'Classifying Female Offenders for Effective Intervention: Application of the Case-Based Principles of Risk and Need', *Forum on Corrections Research*, 14 (1), 31-35.

³¹⁸ Lart, R Pantazis, C. Pemberton, S Turner, W and Almeida, C (2008) *Interventions aimed at reducing re-offending in female offenders: a rapid evidence assessment (REA)* Ministry of Justice Research Series 8/08 May 2008.

³¹⁹ Lawrence., Mears., D.D., Dubin G & Travis J (2002) *The practice and promise of prison programming*. Washington DC: USA Urban Institute Justice Policy Centre.

found that participation in prison based treatment programmes and community based treatment programmes was positive; it led to lower recidivism rates for women who had previously been in custody – in June 2005 there was a 41% reduction in return to custody by women in Victoria. Within the first 2 years of the CSEPP pilot programme there was a 27% reduction in reoffending rate by women registered with the programme. Interviews with female ex-prisoners affirmed that a critical element to success in reducing reoffending was the individual readiness to change³²⁰. It should be noted that the evaluation did not use a non-treatment comparison group and that the women in the programme were motivated to find employment so it is not known if the programme would have been as successful with a less motivated group of women.

Education programmes

Stand-alone education programmes are unlikely to reduce reoffending. There is evidence to suggest that the association between lack of basic skills education and reoffending is indirect, meaning that poor educational skills can increase the risk of reoffending only to the extent they impact negatively on other criminogenic needs such as employment prospects³²¹. McGuire³²² in his review of offender rehabilitation programmes concluded that vocational training activities without associated links to tangible employment prospects are unlikely to lead to reductions in reoffending. Another UK review of prison-based educational programmes found mixed evidence of effectiveness, with greater benefits reported among high-risk offenders³²³. Matrix Knowledge Group³²⁴ found some evidence that a prison sentence combined with vocational or educational interventions represents value for money compared to imprisonment without rehabilitation.

An analysis of two US studies found that overall there is some evidence to support the view that general education has some beneficial effects for female offenders and could be a fruitful area for further work³²⁵. Similarly, in a small-scale study of young people in New Zealand, reading comprehension was found to predict recidivism, even when controlling for other risk factors. As a result the authors suggest that

³²⁰ Solomon A.L., Gouvis & Waul (2001) *Summary of focus groups with ex-prisoners in the district: ingredients for successful integration*. Washington DC: Urban Institute Justice Policy Centre.

³²¹ Harper, G. and Chitty, C. (2005) *op cit*.

³²² McGuire, J. (2002) *op cit*.

³²³ Hollin, C. and Palmer, E.J. (1995) *Education and Work Programmes in Prisons: Effect on Recidivism. Report for the Planning Group HM Prison Service*, London: HM Prison Service.

³²⁴ Matrix Knowledge Group (2007) *op cit*.

³²⁵ Lart, R Pantazis, C. Pemberton, S Turner, W and Almeida, C (2008) *op cit*.

targeted educational programmes should be provided for young people in prison³²⁶. However, the small size and composition of the sample, with a very high proportion of people with learning disabilities, raise questions about the generalizability of these findings. Conversely, there is some evidence that prison-based work and apprenticeship schemes are not of use and may even be detrimental³²⁷. However, these conclusions are based on just two studies, both from the US, and findings are complicated by the lack of detail on the differences between groups.

Drugs programmes

Drug treatment programmes have, on average, a positive impact on reoffending and offer value for money. Drug abuse is a risk factor for reoffending and a significant proportion of offenders are assessed as having this particular criminogenic need³²⁸. A recent meta-analysis of drug-treatment programmes in Europe found that treatment reduced recidivism in drug-using offenders by around 30%, from roughly 40% in the treatment group and around 59% in the non-treatment group³²⁹. A review by Holloway *et al.* found that more intensive interventions that focus on the multiple problems of medium-to-high risk problem drug users are more likely to bring about reductions in reoffending than less intensive programmes and that men benefit more compared to women and young people who offend compared to old³³⁰. Offenders that enter treatment quickly, stay in treatment for as long as required and are provided with wider support are more likely to desist from offending³³¹. There is strong evidence that prison-based treatment programmes are most effective when followed-up with community aftercare supports³³².

³²⁶ Rucklidge, J.J., McLean, A.P. and Bateup P. (2013) Criminal Offending and Learning Disabilities in New Zealand Youth: Does Reading Comprehension Predict Recidivism? *Crime and Delinquency*, 59(8), 1263-1286.

³²⁷ Saylor, W. G. and Gaes, G. G. (1996) 'Effect of Prison Employment and Vocational/Apprenticeship Training on Long-Term Recidivism', *Forum on Corrections Research*, 8(1).

³²⁸ Harper, G. and Chitty, C. (2005) *op cit.*

³²⁹ Lösel, F., Koehler, J.A., Hamilton, L., Humphreys, D.K., Akoensi, T.D. (2011) *op cit.*

³³⁰ 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.

³³¹ Lipton, D., Pearson, F.S., Cleland, C.M. and Yee, D. (2002) 'The Effectiveness of Cognitive-Behavioural Treatment Methods on Recidivism' in J. McGuire (ed.) *Offender Rehabilitation and Treatment: Effective Programmes and Policies to Reduce Reoffending*, West Sussex: Wiley.; Malloch, M. and Mclvor, G. (2011) Women, drugs and community intervention in R. Sheehan, G. Mclvor and C. Trotter (eds.) *Working with Women Offenders in the Community*, Cullompton: Willan Publishing.

³³² Harper, G. and Chitty, C. (2005) *op cit.*

A number of different drug treatment programmes have been used for offenders with drug problems, including therapeutic communities (TCs), drug courts, cognitive-behavioural programmes and pharmacological substitution.

Therapeutic communities

A meta-analysis by Holloway *et al.* found that TCs were one of the most effective interventions to reduce drug-related offending³³³. A recent systematic review by Mitchell *et al.* also found that TCs were consistently associated with moderate reductions in both reoffending and drug use, and were the form of drug intervention most supported by the available data³³⁴. Other reviews of TCs have suggested that there is some evidence from US studies that TCs can reduce risk of reoffending for some offenders, but that success may depend on readiness for treatment³³⁵. In an investigation of the long-term effects of participation in a TC was associated with “persistent, significant and quite strong” negative effect on future reconviction over a 12-18 year follow-up period³³⁶, although the size of the effect was variable. However, a different study found no treatment effect of TC participation after five years³³⁷. In general there is less evidence from UK studies about the effectiveness of TCs³³⁸.

Drug courts

Holloway *et al.*'s meta-analysis also found that drug courts were effective interventions in reducing drug-related offending³³⁹. A separate review of the effectiveness of drug courts in reducing reoffending found that the vast majority of studies reported a reduction in offending for drug court participants³⁴⁰. Adult drug courts were found to be more effective than youth drug courts, although both showed reductions in recidivism. However, there was significant variability between studies, suggesting that more research is required into establishing what features of drug

³³³ Holloway, K., Bennett, T. and Farrington, D. (2005) *op cit.*

³³⁴ Mitchell, O., Wilson, D.B. and MacKenzie, D.L. (2012) *op cit.*

³³⁵ Shuker, R. (2013) Treating Offenders in a Therapeutic Community in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

³³⁶ Martin, S.S., O'Connell, D.J., Paternoster, R., Bachman, R.D. (2011) The Long and Winding Road to Desistance from Crime for Drug-Involved Offenders: The Long-Term Influence of TC Treatment on Re-Arrest, *Journal of Drug Issues*, 41(2), 179-196, p.192.

³³⁷ Zhang et al. (2011) as cited by Latessa, E.J., Listwan, S.J., Koetzle, D. (2014) What Works in Prison *op cit.*

³³⁸ Shuker, R. (2013) *op cit.*

³³⁹ Holloway, K., Bennett, T. and Farrington, D. (2005) *op cit.*

³⁴⁰ Mitchell, O. Wilson, D.B., and MacKenzie, D.L. (2012) *Drug Courts' Effects on Criminal Offending for Juveniles and Adults*, Campbell Collaboration, 2012/4.

courts help to reduce reoffending. Once more, evidence for the effectiveness of drug courts varies between the US and the UK³⁴¹. Researchers believe that quality of, and access to, treatment is a mediating factor for drug courts in the UK, as well as continuity of staff³⁴².

Due to the complex nature of drug courts it is not known exactly what features of drug courts are effective in reducing recidivism³⁴³. However, factors suggested as being associated with reduced reoffending include the judge's level of experience, the amount of time a person spends in front of the judge during the status review hearing, collaboration between different agencies, and a programme length of at least one year³⁴⁴.

Cognitive-behavioural programmes and drugs

Another systematic review of drug treatment programmes for offenders found that programmes with a cognitive-behavioural component had a small but statistically significant positive effect on reducing drug use relapse when compared to standard correctional treatment³⁴⁵. This finding was echoed by Bahr *et al.*, who found that those who completed an intensive, CBT-based drugs treatment programme in prison had lower recidivism than a matched comparison group³⁴⁶. However, these results have not yet been replicated elsewhere.

Pharmacological substitution

Pharmacological substitution (that is, providing drug misusing offenders with alternative drugs such as methadone or proscribed heroin) was found to be the most effective treatment for drug using offenders in a meta-analysis of interventions in Europe³⁴⁷. However, there were only a small-number of non-pharmacological studies (e.g. therapeutic communities, RNR programmes) available for inclusion in this

³⁴¹ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Aos, Miller & Drake (2006), Holloway et al. (2006), Mitchell et al. (2012) and Kerr et al. (2011).

³⁴² *Ibid.*, citing Aos, Miller & Drake (2006), Holloway et al. (2006), Mitchell et al. (2012) and Kerr et al. (2011).

³⁴³ Latessa, E.J., Listwan, S.J., Koetzle, D. (2014), What Works with Drug Courts in Latessa, E.J., Listwan, S.J., Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier.

³⁴⁴ *Ibid.*

³⁴⁵ Lipton, D., Pearson, F.S., Cleland, C.M. and Yee, D. (2002) *op cit*.

³⁴⁶ Bahr, S.J., Harris, P.E., Hobson Strobell, J. and Taylor, B.M. (2013) An Evaluation of a Short-Term Drug Treatment for Jail Inmates, *International Journal of Offender Therapy and Comparative Criminology* 57(10), 1275-1296.

³⁴⁷ Lösel, F., Koehler, J.A., Hamilton, L., Humphreys, D.K., Akoensi, T.D. (2011) *op cit*.

review, and the review focused mostly on opiate misuse. The review concluded that more research is needed into treatments for other drug types.

UK evidence on drugs programmes

Positive results have been reported in Scotland from evaluations of DTTO orders, drug court pilots, targeted intelligence-led arrest referral schemes, like the Persistent Offenders Project (POP) in Glasgow, and some prison-based drug-treatment programmes such as the Saughton Drug Reduction Programme³⁴⁸. In England, prisoners who completed the 12-step Rehabilitation of Addicted Prisoners Trust (RAPt) programme achieved greater reductions in self-reported drug use and offending compared to dropouts and non-starters, although it was not possible to separate out self-selection effects³⁴⁹. As noted above, the evidence for the effectiveness of TCs and drug courts is weaker in the UK than it is in the US³⁵⁰.

Drugs and women who offend

In Scotland, a significant number of women in prison are drug users, with a high proportion imprisoned for offences directly related to problem drug use³⁵¹. An international study has found drug use to be especially predictive of reoffending in women³⁵². Whilst there is speculation about the characteristics likely to lead to effective services that meet the needs of female drug users there are very few studies that have tested the effectiveness of drug interventions (or of gender-specific responsivity factors) on reducing re-offending in women.

A Rapid Evidence Assessment undertaken by the Home Office in 2008 is encouraging about the efficacy for women of some forms of treatment³⁵³. There was evidence that aftercare, in particular residential treatment provision, enhanced the

³⁴⁸ Mclvor, G. (2004) *Reconviction Following Drug Treatment and Testing Orders*. Scottish Government; Mclvor, G., Barnsdale, L., Eley, S., Malloch, M., Yates, R. and Brown, A. (2006) *An Evaluation of the Glasgow and Fife Drug Courts and their Aim to Reduce Drug Use and Drug Related Offending* Scottish Government; Shewan, D., Marshall, L., Wilson, G., Vojt, G., Galloway, J. and Marley, C. (2006) *SPS Strategy on the Management of Drug Misuse, Pathways and Progression: An Evaluation of Referral, Assessment and Intervention* Scottish Prison Service; Perman, J. (2010) *Persistent Offender Project: An Analysis of the Costs and Benefits. Executive Summary* Accessed on 10/04/14 at

<http://www.glasgow.gov.uk/CHttpHandler.ashx?id=3427&p=0>

³⁴⁹ Harper, G. and Chitty, C. (2005) *op cit*.

³⁵⁰ Shuker, R. (2013) *op cit*, Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Aos, Miller & Drake (2006), Holloway et al. (2006), Mitchell et al. (2012) and Kerr et al. (2011).

³⁵¹ HM Inspectorate for prisons (2009) *HM and YOI Corton Vale*. Edinburgh: Scottish Government.

³⁵² Andrews, D.A., Guzzo, L., Raynor, P., Rowe, R.C., Rettinger, L.J. Brews, A. et al. (2012) *op cit*.

³⁵³ Lart, R Pantazis, C. Pemberton, S Turner, W and Almeida, C (2008) *op cit*.

effects of prison-based treatment in the short term. There was no evidence, however, that the positive effects persisted beyond two years post-release: one study that followed participants up for this long found that initially statistically significant positive effects became non-significant at two years. In a recent systematic review Tripodi *et al.* found that substance abuse programmes in prison can reduce reoffending in women. However, only six studies were included in this review, and all data came from the US. There are therefore some questions about the generalizability of these findings to Scotland.³⁵⁴ Similarly, in a review of the effectiveness of drugs intervention in reducing reoffending in women, Perry *et al.* found that there was some evidence that interventions can be effective, but that there was large variation between the seven studies reviewed³⁵⁵. Studies have also found that parental drug abuse has a more profoundly negative effect on women than men, which is consistent with research findings cited in this paper that dysfunctional family dynamics influence recidivism for girls and women³⁵⁶.

Research on women drug users suggests that not all drug use is criminogenic and that recreational and occasional drug use are not strong predictors of reoffending³⁵⁷. This study also found that the type of classification used to define 'substance abuse' can affect prediction strength for reoffending – if drugs had been consumed prior to the commission of the original offence then substance abuse was predictive of reoffending, but that the generic DSM-III diagnostic criteria was not a good predictor of reoffending. If the aim of drug interventions is to reduce reoffending, then this may suggest that intensive interventions should be targeted at only those with criminogenic, as opposed to recreational, drug use.

Cost-effectiveness of drug treatment programmes

There is evidence that drug treatment represents value for money. A recent Home Office study (DTORS) 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 services³⁵⁸. Also, a recent Scottish review

³⁵⁴ Tripodi, S.J., Bledsoe, S.E., Kim, J.S. and Bender, K. (2011) Effects of Correctional-Based Programs for Female Inmates: A Systematic Review, *Research on Social Work Practice*, 21(1), 15-31.

³⁵⁵ Perry A.E., Neilson, M., Martyn-St. James, M., Glanville J.M., McCool, R., Duffy S. et al. (2014) Interventions for female drug-using offenders, *Cochrane Database of Systematic Reviews* 2014, Issue 1.

³⁵⁶ Mosher, C and Phillips, D. (2002) *Program evaluation of the Pine Lodge Pre-Release Residential Therapeutic Community for Women Offenders in Washington State: Final Report to the US Department of Justice*, NCJRS.

³⁵⁷ Blanchette, K. (1996) *The relationship between criminal history, mental disorder, and recidivism among federally sentenced female offenders*. Unpublished Masters Thesis.

³⁵⁸ Davies, L., Jones, A., Vamvakas, G., Dubourg, R. and Donmall, M. (2009) *op cit*.

of interventions for drug-using offenders found that the costs of crime are reduced significantly for individuals in treatment (£1,536 costs per year for those in treatment for more than one year compared to £12,713 per year for individuals with no intervention in place)³⁵⁹.

Young people, substance misuse and offending

There is a well-established link between substance misuse and offending behaviour. In their review of youth violence in Scotland, Fraser *et al.* highlight that research with young people in custody points to the significant role of substance misuse, especially excessive drinking, in the backgrounds of convicted violent offenders, both male and female. Some studies have reported that young people who have offended state that they have been under the influence of alcohol and/or drugs when committing offences and that violent offences are commonly perpetrated alongside offences with a financial motivation (e.g. shoplifting and robbery are often committed to finance a drug habit)³⁶⁰. Similarly, the Edinburgh Study found that those young people who reported being multiple substance users reported higher levels of delinquency, both in volume and variety of offences, than single substance users and non-users³⁶¹. However, none of the research covered in this review explicitly examined the impact of drug treatment programmes on young people who offend, although many of the holistic programmes described above include a drugs treatment component.

Alcohol programmes

There is emerging evidence that alcohol-brief interventions can reduce alcohol misuse, however their effect on reoffending has not been widely investigated. Alcohol misuse increases the risk of reoffending and there is evidence to suggest its prevalence among offenders is increasing³⁶². However there is as yet no evidence to show a *direct* effect of alcohol treatment on reduced reoffending³⁶³, although alcohol interventions can reduce alcohol problems more generally³⁶⁴.

³⁵⁹ Malloch, M. (2010) *Review of Effectiveness of Interventions for Drug Users in the Criminal Justice System*, unpublished.

³⁶⁰ Fraser, A., Burman, M., Batchelor, S. and McVie, S. (2010) *op cit.*

³⁶¹ McVie, S. and Bradshaw, P. (2005) *Adolescent Smoking, Drinking and Drug Use*. Edinburgh Study of Youth Transitions and Crime, Research Digest No. 7. Edinburgh: Centre for Law and Society.

³⁶² Harper, G. and Chitty, C. (2005) *op cit.*

³⁶³ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing McMurrin (ed) (2013).

³⁶⁴ *Ibid.*, citing National Treatment Agency for Substance Misuse (2006).

There is emerging evidence from the health literature that alcohol-brief interventions - short, evidence-based, structured conversations about alcohol consumption³⁶⁵ - based on motivational interviewing techniques can be effective in reducing low to moderate alcohol misuse³⁶⁶. NHS Scotland completed a study of ABI implementation in 2011 which showed that ABIs were useful in assessing levels of alcohol issues, but the pilot was unable to ascertain the impact on offending behaviour³⁶⁷. A review of interventions for the treatment of alcohol problems among the wider population found that cognitive behavioural and mutual support approaches such as 12-step were the most successful in reducing alcohol misuse³⁶⁸.

Mental health programmes

Little evidence is available on the effectiveness of mental health interventions in prison and community justice settings. Mental health problems are disproportionately prevalent in the prison population, and especially among women prisoners³⁶⁹. A large scale survey published in 1998 found that around three quarters of sentenced prisoners suffer from two or more mental disorders, compared to less than one-twentieth (4%) of the general population³⁷⁰. The Surveying Prisoner Crime Reduction (SPCR) survey of 1,435 adult reception prisoners in England and Wales found that more than a quarter (26%) of women reported having been treated and/or counselled for a mental health and/or emotional problem in the year before custody, compared with 16% of men.

Morgan *et al.* conducted a meta-analysis of available studies which failed to show any significant association between treatment for offenders with mental illness and

³⁶⁵ NHS Scotland (2010), *Delivery of Alcohol Brief Interventions: A Competency Framework*. Accessed on 09/04/14 at

<http://www.healthscotland.com/uploads/documents/12157-ABI%20Competency%20Framework.pdf>

³⁶⁶ Parkes, T., MacAskill, S., Brooks, O., Jepson, R., Atherton, I., Doi, L., McGhee, S. and Eadie, D. (2010) *Prison Health Needs Assessment for Alcohol Problems*, accessed on 10/04/14 at <http://www.ohrn.nhs.uk/resource/policy/PrisonHealthNeedsAssessmentAlcohol.pdf>

³⁶⁷ Skellington Orr, K., McCoard, S., Canning, S., McCartney, P., Williams, J. (2011) *Delivering Alcohol Brief Interventions in the Community Justice Setting: Evaluation of a Pilot Project*, NHS Scotland, accessed on 10/04/14 at

<http://www.healthscotland.com/documents/5519.aspx>

³⁶⁸ Raistrick, D., Heather, N. and Godfrey, C. (2006) *Review of the Effectiveness of Treatment for Alcohol Problems*, National Treatment Agency for Substance Misuse, accessed on 10/04/14 at http://www.nta.nhs.uk/uploads/nta_review_of_the_effectiveness_of_treatment_for_alcohol_problems_fullreport_2006_alcohol2.pdf

³⁶⁹ Ministry of Justice (2010a) *op cit.*

³⁷⁰ *Ibid.*

reduced recidivism, although some studies did show positive results³⁷¹. However, only four studies were identified which investigated this outcome and so further research is required into the impact of treatment of mental illness and its impact upon reoffending. Whilst the body of evidence is limited, there is some suggestion that speciality probation caseloads may help to reduce reoffending for those with mental health issues³⁷². Researchers have also noted there are also gaps in service provision for young people aged 16-18³⁷³.

Community supervision and through-care

This section summarizes research into the supervision of offenders in the community, mentoring, through-care services, accommodation services and the public recognition of desistance. Research findings in these areas are presented and their potential to help reduce reoffending is discussed.

Supervision

A respectful, participatory and flexible relationship with a supervisor can trigger the motivation to change and promote desistance. Supervision should place adequate emphasis on helping offenders overcome practical obstacles to desistance such as unemployment and drug misuse. Probation can serve both as a deterrent and as a vehicle for change. In England and Wales, Rex found that for some probationers simply being on probation served as a deterrent whereas for others getting help on to how to solve practical problems was more important³⁷⁴. Other research from Scotland and England confirms that offenders particularly value getting help from their supervisor on practical problems such as unemployment and lack of accommodation³⁷⁵. However, a recent English study found that probation officers were found to be less able to help with personal and social problems. For example, when faced with significant practical difficulties, such as unemployment, probationers were often referred to external agencies. These experiences were often found to be frustrating and unhelpful, and the experience of being referred to another

³⁷¹ Morgan, R.D., Flora, D.B., Kroner, D.G., Mills, J.F., Varghese, F. and Steffan, J.S. (2012) *op cit*.

³⁷² Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Skeem et al. (2011) and Skeem & Loudon (2006).

³⁷³ Harper, G. and Chitty, C. (2005) *op cit*.

³⁷⁴ Rex, S. (1999) *op cit*.

³⁷⁵ Shapland, J., Bottoms, A., Farrall, S., McNeill, F., Priede, C. and Robinson, G. (2011) *op cit*; McIvor G & Barry M (1998) *Social Work and Criminal Justice Volume 6: 'Probation'*. Scottish Office. Social Work Research Findings, No. 18. The Stationery Office.

agency made some probationers feel undervalued³⁷⁶. Another English study that followed-up a larger sample of 199 male and female probationers concluded that an individual's level of motivation to change and his or her social circumstances largely determined whether they would succeed in desisting from crime, with probation exerting a smaller influence³⁷⁷. However, when probationers were interviewed four years later they were more inclined to see the value of what they had taken from probation³⁷⁸ and interviews with a group of the same probationers more than ten years after finishing probation supervision suggest that probation can impact people's lives long after it is finished³⁷⁹.

For men and women, qualitative research suggests that a good working relationship between the offender and his or her supervisor can act as a catalyst for change, especially when the offender has already taken the decision to give up crime, but it is unlikely to produce large reductions in reoffending on its own right³⁸⁰. However, new quantitative research on offenders on Community Orders in England and Wales found that offenders who felt their Offender Manager understood their needs were significantly less likely to reoffend.³⁸¹ Qualitative research in Scotland has shown that women often have different relationships with probation officers than men³⁸²: of those interviewed, women tended to expect a certain level of support from social workers and were disappointed when they were treated by their support workers in an uninterested way.

Overall, research suggests that desistance is more likely to be achieved when a "working alliance" with the supervisor is developed³⁸³. When asked about effective supervision, offenders often say they value being listened to and recognised as individuals³⁸⁴ and cite empathy, respect, flexibility, the ability to listen and professionalism as the defining characteristics of an effective working relationship

³⁷⁶ King, S. (2013) Assisted desistance and experiences of probation supervision, *Probation Journal* 60(2), 136-151.

³⁷⁷ Farrall, S. (2002) *Rethinking What Works with Offenders: Probation, Social Context and Desistance from Crime*, Cullompton: Willan Publishing.

³⁷⁸ Farrall, S. and Calverley, A. (2006) *Understanding Desistance from Crime*, Crime and Justice Series, London: Open University Press.

³⁷⁹ Farrall, S. (2012) *Investigating the Long term Impact of Probation Supervision*, Offender Engagement Research Bulletin, Issue 15, London: National Offender Management Service.

³⁸⁰ Healy, D. (2010) *op cit*; Leibrich, J. (1993) *Straight to the Point: Angles of Giving Up Crime*, Otago: New Zealand: University of Otago Press.

³⁸¹ Wood et al. (2015) *op. cit.*

³⁸² Malloch, M. and McIvor, G. (2011) Women and community sentences *op cit.*

³⁸³ Healy, D. (2010) *op cit.*

³⁸⁴ Shapland, J., Bottoms, A., Farrall, S., McNeill, F., Priede, C. and Robinson, G. (2011) *op cit.*

with the supervisor that triggered change³⁸⁵. It is also important to help offenders develop a sense of personal agency and higher levels of self-efficacy that will empower them to change. For these reasons, it has been argued that service users should be involved in co-designing the interventions that are meant to support them in desisting from crime³⁸⁶. This suggestion is backed up by some evidence from evaluations of mentoring services that show mentoring is more likely to work when its goals are defined in agreement with the service user³⁸⁷ and when the amount of contact is proportionate to the offenders' level of needs³⁸⁸. However, more research is required to understand what might be the most effective ways of involving service users in the design of interventions and how effective such approaches would be in reducing reoffending.

Features of successful probation supervisors

Overall, studies report more benefits in cases where the supervisor respects and fosters the offender's personal agency, focuses on strengths as well as criminogenic needs and risk and draws up an action plan in consultation with the offender³⁸⁹. Utilizing prosocial modelling and reinforcement, problem solving techniques and cognitive techniques have also shown to be effective in supervision meetings³⁹⁰. Keeping the same officer has also been associated with successful outcomes in probation³⁹¹. The use of prosocial modelling (where the case manager acts as a positive role model and encourages prosocial actions) has also been associated with higher rates of compliance and lower rates of reoffending³⁹². Other important features of supervision include dealing with relapse (e.g. breach, reoffending) in a

³⁸⁵ Mclvor, G. & Barry, M. (1998) *op cit*; Mclvor, G. and Barry, M. (2000) *Social Work and Criminal Justice: Volume 8 – 'The Longer-term Effectiveness of Supervision'*, Edinburgh: Scottish Executive Central Research Unit.; Malloch, M. and Mclvor, G. (2011) *Women and community sentences op cit*.

³⁸⁶ McNeil, F. and Weaver, B. (2010b) *op cit*.

³⁸⁷ Finnegan, L., Whitehurst, D. and Deaton, S. (2010) *Models of mentoring for inclusion and employment*. London: Centre for Economic and Social Inclusion.

³⁸⁸ Maguire, M., Holloway, K., Liddle, M., Gordon, F., Gray, P., Smith, A. and Wright, S. (2010) *Evaluation of the Transitional Support Scheme. Final Report to Welsh Assembly Government*. Accessed on 10/04/14 at

<http://wccsj.ac.uk/images/docs/tss-report-en.pdf>.

³⁸⁹ McNeil, F. and Whyte, B. (2007) *op cit*.

³⁹⁰ Trotter, C.J., (2013) Reducing recidivism through probation supervision: what we know and don't know from four decades of research, *Federal Probation* 77(3), 43-48. Administrative Office of the United States Courts, Federal Corrections and Supervision Division:USA. Accessed on 10/04/14 at <http://www.uscourts.gov/uscourts/FederalCourts/PPS/Fedprob/2013-09/reducing-recidivism.html>

³⁹¹ Folkard, S., Lyon, K., Carver, M.M. and O'Leary, E. (1966) *Probation Research: A Preliminary Report*, Home Office Research Unit Report No. 7, London: HMSO.

³⁹² Ministry of Justice (2010a) *op cit*.

proportionate and fair manner, rewarding progress towards change and involving users in the design of interventions. A recent Australian study suggested that using a wide range of skills in probation is likely to lead to better outcomes (in terms of reoffending) than those who only use a smaller range of skills³⁹³. These findings point to the need to invest in interpersonal skills training for offender managers, and research has suggested that successful supervision requires appropriate staff training³⁹⁴.

Intensive supervision programmes, which emphasise control and sanctions over support, are ineffective in reducing reoffending. Petersilia and Turner³⁹⁵ evaluated intensive supervision programmes (ISPs) in the USA, in which parolees or probationers are placed in small caseloads, face regular and unannounced visits by supervising officers, and are threatened with revocation and incarceration if they misbehave. They found no reductions in recidivism and, in fact, the overall one-year recidivism rate for offenders in the ISPs was higher than for those in the probation-as-usual control groups (37% versus 33%).

Following on from this, Bonta et al (2008) found that supervision practice could be improved if less time was devoted to issues of compliance and more time spent focusing on criminogenic needs in particular, criminal peers and thinking styles³⁹⁶. The authors suggested that training practitioners in such skills and techniques might improve the effectiveness of routine supervision. They followed up this hypothesis by designing and delivering such training, which involved structuring supervision sessions to adhere to RNR principles and include cognitive behavioural techniques. They demonstrated that by so doing, recidivism could be reduced by 15%, an outcome that was further improved when practitioners availed themselves of post-training support, in the forms of booster sessions and clinical supervision³⁹⁷. This innovative model of community supervision, the Strategic Training Initiative in Community Supervision (STICS), has subsequently been implemented on a large scale in Canada, but acknowledging the well documented 'drift' that occurs the

³⁹³ Raynor, P., Ugwudike, P. and Vanstone, M. (2014) The impact of skills in probation work: A reconviction study, *Criminology and Criminal Justice* 14(2), 235-249.

³⁹⁴ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Taxman (2008) and Trotter and Evans (2012).

³⁹⁵ Petersilia, J. and Turner, S. (1993) *op cit*.

³⁹⁶ Bonta, J., Rugge, T., Scott, T., Bourgon, G., & Yessine, A. K. (2008). 'Exploring the black box of community supervision'. *Journal of Offender Rehabilitation*, 47, 248-270

³⁹⁷ Bonta, J., Bourgon, G., Rugge, T., Scott, T.-L., Yessine, A., Gutierrez, L., & Li, J. (2010). *The Strategic Training Initiative in Community Supervision: Risk-Need-Responsivity in the Real World*. User Report 2010-01. Ottawa: Public Safety Canada.

authors have built in important implementation and quality assurance strategies³⁹⁸. The outcomes of this large scale implementation are some years away, but it already offers learning about how to improve the effectiveness of community supervision.

In contrast to the ISPs, the UK's Integrated Offender Management Schemes (IOMS) have been evaluated more positively, although the impact on reduced reoffending is unclear³⁹⁹. Whilst implementation of schemes is locally variable, the IOMS emphasise coordinated working between offender management services, including the police, voluntary services and social workers. The schemes combine support, interventions appropriate to the individual and disruption visits. Disruption visits, usually carried out by police, aimed to re-engage and/or catch and control those who were disengaging from the IOMS and who were perceived to be at risk of reoffending. Although the evaluation does not attempt to directly measure impact on reoffending, reports from stakeholders and offenders were largely positive.

Mentoring

There is some promising evidence that mentoring can have positive effects on reduced reoffending, employability and motivation to change though more studies are needed to reach a safe conclusion. Relatively few UK studies have evaluated the effectiveness of mentoring schemes in reducing reoffending and addressing criminogenic needs, none of which have used a robust design with appropriate control groups. In Scotland, the evaluation of the Routes out of Prison project found that contact with the life coaches helped the majority of interviewed offenders to access services and increased their motivation to desist from offending⁴⁰⁰. There is also an indication from studies in England and Wales that mentoring can lead to reduced reconviction rates among participants, increase chances of employability and contribute to positive changes in thinking styles when motivational interviewing techniques are used by mentors⁴⁰¹. Mentoring is especially likely to work with young people under 19 years of age who are still at risk⁴⁰².

³⁹⁸ Bonta, J., Bourgon, G., Rugge, T., Gress, C., & Gutierrez, L. (2013). 'Taking the leap: From pilot project to wide-scale implementation of the Strategic Training Initiative in Community Supervision (STICS)'. *Justice Research and Policy*, 15 (1), 17-35.

³⁹⁹ Senior, P. et al. (2011) *Process Evaluation of Five Integrated Offender Management Pioneer Areas*, London: Ministry of Justice

⁴⁰⁰ Schinkel, M., Jardine, C., Curran, J. and Whyte, B. (2009) *Routes out of Prison – evaluation report*. Edinburgh: CJSWDC.

⁴⁰¹ Armstrong, S., Christyakova, J., Mackenzie, S. and Malloch, M. (2008) *Circles of Support and Accountability: Consideration of the feasibility of pilots in Scotland*. Glasgow: Scottish Centre for Crime and Justice. Accessed on 10/04/14 at <http://www.sccjr.ac.uk/documents/circles.pdf>; Maguire, M., Holloway, K., Liddle, M., Gordon, F., Gray, P., Smith, A. and Wright, S. (2010) *op cit*.

⁴⁰² Finnegan, L., Whitehurst, D. and Deaton, S. (2010) *op cit*.

Mentoring is advocated in the literature as a potentially effective way of helping offenders build new social networks that can support the desistance process, and to the extent it can help extend social bonds, offer emotional support and encourage uptake of services is supported by desistance theory⁴⁰³.

There are even fewer studies that can determine the impact of mentoring on female reoffending. A rapid assessment of 18 studies (which included mentoring and control groups) found that the research on impact on reoffending was limited but that overall mentoring reduced reoffending by four to eleven percent (although they point out that the more robust studies found no significant impact)⁴⁰⁴. They found that mentoring was more successful if the mentor and mentee met at least once per week and for considerable periods. The programmes were also more successful if they targeted medium-high risk offenders, adhered to 'best practice' principles and if they were one of a number of interventions – a finding consistent with other studies suggesting that multi-modal interventions are generally more effective⁴⁰⁵. A recent review into effective throughcare suggested that mentoring may be useful for "building upon inter-agency co-operation, supporting individuals with practical issues while also fostering self-reliance and individual responsibility", but there is little evidence about its impact upon outcomes⁴⁰⁶. Other reviews of 'what works' have also found that transitional support programmes were generally effective in reducing recidivism⁴⁰⁷.

Mentoring in Scotland

Research is currently being undertaken in Scotland to evaluate whether Public Social Partnerships are delivering effective mentoring services. A report on the evaluation will be published on the Scottish Government's website after the evaluation has been concluded in 2015.

⁴⁰³ Shapland, J., Bottoms, A., Farrall, S., McNeill, F., Priede, C. and Robinson, G. (2011) *op cit*.

⁴⁰⁴ Jolliffe, D. and Farrington, D. P. (2007) *A Rapid Evidence Assessment of the Impact of Mentoring on Reoffending*. London: Home Office (Online Report 11/07). Accessed on 11/04/14 at http://resources.civilservice.gov.uk/wp-content/uploads/2011/09/rdsolr1107_tcm6-7376.pdf.

⁴⁰⁵ Andrews, D. A. and Bonta, J. (2010) Rehabilitating criminal justice policy and practice, *Psychology, Public Policy, and Law*, 16(1), 39-55.

⁴⁰⁶ Malloch, M.S., Mclvor, G., Schinkel, M. and Armstrong, S. (2013), *op cit*.

⁴⁰⁷ Trotter, C. (2011) Mentoring in R. Sheehan, G. Mclvor and C. Trotter (eds.) *Working with Women Offenders in the Community*, Cullompton: Willan Publishing.

Through-care

Through-care may contribute to reducing reoffending by providing practical support to offenders leaving prison, although at present there is insufficient evidence to draw firm conclusions about the impact of through-care on reoffending. Through care is intended to reduce reoffending by addressing the needs of prisoners as they re-enter the community. An international review into the elements of effective through-care suggested that successful transitions involve contact with offenders while they are still in prison, continuity of contact in the community and for prisoners to be able to have input into the services that they receive⁴⁰⁸. Consistency of contact can also help to build trust between service users and providers. However, it may be useful to separate the monitoring and support functions of through-care, as monitoring can reduce openness between service users and providers. The review stated that on the whole there is little robust evidence available to assess of the outcomes of through-care projects.

In Scotland, statutory through-care is provided for all those serving sentences of four years or longer, and voluntary through-care is available for those serving sentences of less than four years. A review of through-care in Scotland found that third-sector provision of through-care is important, but that funding for third sector providers is erratic⁴⁰⁹. It was also noted that for many prisoners, especially those serving short sentences, basic welfare provisions such as opportunity to apply for homelessness benefits are not available until release from prison, which can take up to six weeks to process⁴¹⁰. This can leave some people without support at the point that they are released. Moreover, navigating bureaucratic issues involving access to services is especially difficult for those who may not have access to identification documents, telephones or contact addresses. In response to these issues, a Community Reintegration Pilot (CRP) has been undertaken in Scotland to improve service provision for short-term offenders. The CRP involves assessment of offenders' needs and interviews with offenders, prison officers and other interested partners, such as health care workers, to determine how needs will be met in the community. The evaluation of the CRP⁴¹¹ assesses to what extent the CRP functioned as

⁴⁰⁸. Malloch, M. et al. (2013) *The Elements of Effective Through-Care Part 1: International Review*. Scottish Centre for Crime and Justice Research, accessed at:

<http://www.sccjr.ac.uk/publications/the-elements-of-effective-through-care-part-1-international-review/>

⁴⁰⁹ Malloch, M.S. (2013), *The Elements of Effective Through-Care Part 2: Scottish Review*, SCCJR report No. 04/2013. Accessed on 10/04/14 at

<http://www.sccjr.ac.uk/publications/the-elements-of-effective-through-care-part-2-scottish-review/>.

⁴¹⁰ *Ibid.*

⁴¹¹ Anderson, S., Dowling, S., Noble, S. and Platts, A. (2014) *Evaluation of the Community Reintegration Project*, Scottish Government Social Research. Accessed on 15/1/2015 at <http://www.gov.scot/Publications/2014/07/5191>

planned, but is not able to assess long-term impacts of the pilot on reducing reoffending.

Accommodation

There is some promising evidence that holistic resettlement programmes can help to reduce reoffending though more studies are needed to reach a firm conclusion. One of the few holistic resettlement interventions that have been evaluated in the UK is the Pathfinders resettlement programme for prisoners on short-term sentences. The evaluation of the programme found that the offenders who completed a cognitive skills and attitudes training programme in prison and maintained post-release contact with a mentor who provided emotional support and help with practical problems showed lower reconviction rates and were more likely to be employed post release. Furthermore, the vast majority (80%) of the 51 offenders who were interviewed as part of the second phase of the evaluation said that the programme had helped them to control their substance misuse problem to some extent⁴¹².

The plethora of multiple and complex needs often faced by women offenders also signal a need for holistic approach to services. There is some strong international evidence that discharge planning and aftercare could lower recidivism rates for women⁴¹³. Studies have shown that holistic discharge planning with primary health care, peer support and social work input which started in prison and continued in the community can lower group risk of recidivism⁴¹⁴.

Whilst no direct impact on reoffending has been observed, accommodation is considered important for desistance. There is also increasing consensus that it is more effective to re-house ex-offenders into mainstream rather than hostel accommodation. Having stable accommodation is known to support desistance from offending as it increases the chances of finding employment⁴¹⁵ and, accommodation is considered a necessary condition for reducing reoffending⁴¹⁶. The study of transitional care in Scotland identified housing as one of the main problems encountered by short-term prisoners with drug problems on release from prison, and

⁴¹² Clancy, A., Hudson, K., Maguire, M., Peake, R., Raynor, P. Vanstone, M. and Kynch, J. (2006) *op cit*.

⁴¹³ Vigilante, K. C., Flynn, M. M., Affleck, P. C., Stunkle, J. C., Merriman, N. A., Flanigan, T.P., Mitty, J. A. and Rich, J. D. (1999) 'Reduction in recidivism of incarcerated women through primary care, peer counseling, and discharge planning', *Journal of Women's Health*, 8 (3), 409-415.

⁴¹⁴ Lart, R., Pantazis, C., Pemberton, S., Turner, W., and Almeida, C. (2008) *op cit*.

⁴¹⁵ Harper, G. and Chitty, C. (2005) *op cit*.

⁴¹⁶ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Maguire & Nolan (2007).

experiencing housing problems made it more likely that they would resume drug misuse⁴¹⁷. However, there is relatively little evidence on the effectiveness of different forms of help in securing accommodation for offenders. Resettlement might help reducing reoffending, but it is difficult to separate out the effect of accommodation on this⁴¹⁸ and the evidence is limited as to whether resettlement leads to the formation of positive social bonds rather than reducing negative bonds⁴¹⁹. There is also mixed evidence on the effectiveness of hostel accommodation in reducing reoffending, with some evaluations reporting cases where this type of accommodation fostered the development of networks between offenders, thus sustaining a criminal lifestyle. This has led researchers in both Europe and North America to conclude that it is more effective to re-house offenders into mainstream accommodation with security of tenure, rather than into hostel accommodation⁴²⁰. A review of through-care in Scotland suggested that the quality of accommodation available to offenders, particularly women, is poor, and the Commission on Women Offenders recommended a system of supported hostels or “scatter flats” to help reintegration into the community⁴²¹. The Scottish Government accepted recommendations by the Commission on Women Offenders to increase availability of supported accommodation, sustain tenancies for women when in custody and secure access to safe accommodation for women upon release from custody⁴²². This is to be achieved via working with local authorities, social landlords and third sector organizations.

There is also some research to suggest that early intervention may help prevent people losing their accommodation as they are taken into custody⁴²³. A recent study in England and Wales found that having accommodation before imprisonment was found to be negatively associated with reoffending. This shows the value of preventing people from losing their accommodation while in custody. The study also found that people with accommodation problems were more likely to offend than others with similar criminal histories⁴²⁴.

⁴¹⁷ MacRae, R., McIvor, G., Malloch, M., Barry, M. and Murray, L. (2006) *Evaluation of the Scottish Prison Service Transitional Care Initiative*, Edinburgh: Scottish Executive Social Research.

⁴¹⁸ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing O’Leary (2013) and Miller and Ngugi (2009).

⁴¹⁹ *Ibid.*, citing Lindquist, Lattimore, Barrick, & Visher (2009).

⁴²⁰ Shapland, J., Bottoms, A., Farrall, S., McNeill, F., Priede, C. and Robinson, G. (2011) *op cit*.

⁴²¹ As cited by Malloch, M.S. (2013) *op cit*.

⁴²² Scottish Government (2012) *op cit*.

⁴²³ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing DCLG (2009).

⁴²⁴ Brunton-Smith, I. and Hopkins, K. (2013) *The factors associated with proven re-offending following release from prison: findings from Waves 1 to 3 of SPCR: Results from the Surveying Prisoner Crime Reduction (SPCR) longitudinal cohort study of prisoners*, London: Ministry of Justice.

A recent review of the quality of probation supervision noted that offenders are not necessarily accustomed to seeking help from outside agencies to solve accommodation problems; therefore a more proactive approach to supervision is required⁴²⁵. To be able to sustain accommodation, offenders will also need advice in managing money and debt⁴²⁶. There is evidence that accommodation is a particular issue for female prisoners who are more likely than men to lose accommodation when in custody. For those young people who do not or cannot return home, or where their home situation breaks down, they are severely disadvantaged by the lack of appropriate supported accommodation which can lead to re-offending, being placed in risky situations or further trauma-related harm. This is especially the case for young people involved in offending who are leaving secure care or custody⁴²⁷.

Public recognition of desistance

Publicly recognizing desistance may help reduce reoffending, but this proposal has not been empirically tested. Some studies have found that public recognition of offenders' progress towards desistance can help them develop a new, non-criminal identity and lead to improved self-esteem⁴²⁸. This discovering of a new self is closely associated to sustained abstinence from offending⁴²⁹. As a consequence, researchers have recommended that the criminal justice system should find ways to formally mark and reward desistance markers such as for example the successful completion of a prison or community sentence⁴³⁰. Calverley and Farrall⁴³¹ report examples of offenders who felt particularly good about themselves when invited by local drug agencies to give a talk about their experiences of coming off drugs. Such opportunities provide ex-offenders with a sense of reward and achievement and remind them of the benefits of staying away from crime⁴³². Other ways to reward desistance might include sealing of criminal justice records earlier in the offenders' criminal career than usual, restoration of civil rights, awarding certificates or pardons and using a system of graduated rewards and sanctions to reward compliance and support motivation as implemented in the

⁴²⁵ Shapland, J., Bottoms, A., Farrall, S., McNeill, F., Priede, C. and Robinson, G. (2011) *op cit*.

⁴²⁶ *Ibid*.

⁴²⁷ The big step (2006) *Accommodation and Support Needs of Vulnerable Young People in Glasgow Report 4: Executive Summary Report*. Glasgow: The big step.

⁴²⁸ Calverley, A. and Farrall, S. (2011) *op cit*.

⁴²⁹ Healy, D. (2010) *op cit*.

⁴³⁰ Maruna, S. (2010) *op cit*.

⁴³¹ Caverley, A. and Farrall, S. (2011) *op cit*.

⁴³² *Ibid*.

context of problem-solving courts⁴³³. However, this is an area in which it is difficult to provide ‘evidence’ in the same form as some other types of interventions (such as randomized controlled trials) and so the support for this policy is theoretical rather than empirical⁴³⁴.

Reparation and restoration

This section explores evidence on the impact of unpaid work and restorative justice on reoffending.

Reparation through unpaid work

The effectiveness of unpaid work in reducing reoffending has not been widely investigated but some qualitative evidence suggests that generative activities involving contact with the beneficiaries are more likely to be effective than menial tasks. In the time available, we were not able to find any studies that have measured the effect of unpaid work in reducing reoffending using a robust control group design. A recent study in England and Wales found that 25% of offenders subject to a stand-alone unpaid work requirement (community payback) were reconvicted⁴³⁵; however it is possible that these lower reconviction rates reflect a lower risk of recidivism among offenders sentenced to unpaid work rather than a genuine positive effect. An earlier evaluation of seven “pathfinder” community service projects in England and Wales also produced promising findings.⁴³⁶ The study analysed staff and offender views, accessed via interviews and questionnaires, as well as administrative data and repeated measures of attitudes and self-reported problems, assessed via the Crime Pics II questionnaire. At the point of evaluation, a total of 1,250 offenders had been allocated to these projects. The evaluation found that those who completed their community service showed highly significant reductions in pro-criminal attitudes and self-perceived problems. Staff reported that two-thirds of project participants were seen as having undergone positive change and having good future prospects. Of those offenders who completed the questionnaire prior to completing their community service, 76% thought that community service had made them less likely to offend in the future. As the authors

⁴³³ Maruna, S. and Lebel, T.P. (2010) ‘The Desistance Paradigm in Correctional Practice: From Programmes to Lives’ in McNeill, F. Raynor, P. and Trotter, C. *Offender Supervision: New Directions in Theory, Research and Practice*, Oxon: Willan Publishing.

⁴³⁴ Maruna, S. (2014) *op cit*.

⁴³⁵ Ministry of Justice (2010a) *op cit*.

⁴³⁶ Rex, S. and Gelsthorpe, L. (2002) “The role of Community Service in Reducing Offending: Evaluating Pathfinder Projects in the UK,” *The Howard Journal* Vol. 41 (4) p.311-325

acknowledge, it is difficult to determine to what extent the relatively low-risk profile of offenders allocated to these projects influenced these positive outcomes in statistical terms. For this reason, they also explore the processes by which benefits might arise from community service; Analysis of associations between questionnaire responses suggests that community service delivers greatest impact when offenders perceive the work to be of value to themselves or others.

In support of this finding, in Scotland, qualitative evidence from the evaluation of the Community Reparation Order scheme pilot⁴³⁷ showed that placements that provided opportunities for direct contact with the beneficiaries and led to the acquisition of new skills were more valued by offenders compared to placements involving menial tasks with no obvious benefit to others⁴³⁸. Offenders also noted the positive effect that praise of their work had and those that were in more regular contact with a supervisor reported more positive experiences. It has been reported that unpaid work of a generative nature can trigger the motivation to change as it provides offenders with the opportunity to enjoy reciprocal relationships, gain trust and appreciation of other people and give something back to the community⁴³⁹. There is some evidence that “making amends” can help offenders develop a prosocial identity that is conducive to change⁴⁴⁰. In contrast, some types of unpaid work programmes can be perceived as stigmatizing⁴⁴¹.

Further evidence into the impacts of unpaid work will be provided by an ongoing process evaluation of a number of interventions, including unpaid work, that were introduced in Scotland by the Community Payback Order in February 2011. This evaluation will provide qualitative feedback from practitioners and offenders and should offer insights into the perceived value of unpaid work in the context of Community Payback Orders in Scotland. However, the study design is not intended to assess the impact of unpaid work on reoffending rates.

With regard to work in prison, there is some, less robust, evidence from the US that work in prison is associated with higher employment rates upon release though this

⁴³⁷ Curran, J, MacQueen, S., Whyte, B. and Boyle, J. (2007) *Forced to Make Amends: An Evaluation of the Community Reparation Order Pilots*. Accessed on 10/04/14 at <http://www.gov.scot/Publications/2007/08/21134602/0> .

⁴³⁸ Curran, J, MacQueen, S., Whyte, B. and Boyle, J. (2007) *op cit*.

⁴³⁹ *Ibid*.

⁴⁴⁰ McNeill, F. and Maruna, S. (2007) Giving Up and Giving Back: Desistance, Generativity and Social Work with Offenders in McIvor, G. and Raynor, P. (eds.) *Developments in Social Work with Offenders*, London: Jessica Kingsley.

⁴⁴¹ Durnescu, Enengl and Grafl, (2013) *op cit* citing Dorpel, Kamp and van der Laan (2010).

effect could be attributed to factors that caused offenders to apply for work in prison rather than the experience itself⁴⁴². As reported in previous sections, work in prison is more likely to be of benefit to offenders if it is linked to real prospects of employment outside of prison⁴⁴³.

Restorative justice

There is mixed, though mostly positive, evidence on the effectiveness of restorative justice in reducing reoffending. Although approaches may differ, restorative justice has been broadly defined as “a process whereby parties with a stake in a specific offence resolve collectively how to deal with the aftermath of the offence and its implications for the future”⁴⁴⁴. Restorative justice practices, in Scotland and internationally, most commonly consist of face-to-face conferencing between victims, offenders and their family or supporters. However, mediation between victim and offender (without supporters) may also be used, and can be face-to-face or conducted indirectly, such as via letter. Conferences generally allow all affected to talk about the circumstances and impact of the offence and work towards an apology from the offender to the victim(s) and a shared agreement about what ought to happen next. Conferences or mediation may take place prior to sentencing or afterwards.

A review of international interventions provides some promising evidence that restorative justice processes can reduce reoffending for some (but not all) offenders.⁴⁴⁵ Analysing only studies where some kind of control or comparison group was used, the authors find statistically significant reductions in reoffending where face-to-face approaches were used with four groups:

- Violent offenders under 30 in Canberra;
- Violent female offenders under 18 in Northumbria;
- Male property offenders under 18 in Northumbria;
- Property and violent offenders aged 7-14 in Indianapolis.

A later meta-analysis of restorative justice in Canada found that programmes had, on average, a positive impact on reoffending rates⁴⁴⁶. In contrast, a 2005 evaluation of the court-referred Restorative Justice Pilot in New Zealand found no statistically

⁴⁴² Ministry of Justice (2010a) *op cit*.

⁴⁴³ McGuire, J. (2002) *op cit*.

⁴⁴⁴ Marshall, J. (1999) *Restorative Justice: An Overview*, London: Home Office Research Development and Statistics Directorate, p.5

⁴⁴⁵ Sherman and Strang (2007) *Restorative Justice: The Evidence*. London: The Smith Institute

⁴⁴⁶ Ministry of Justice (2010a), *op cit*.

significant effect of restorative conferencing on reoffending rates, although 92% of the victims reported satisfaction with the process⁴⁴⁷. Similarly, a recent systematic review of the effectiveness of restorative justice conferencing in reducing reoffending in young offenders was unable to find evidence of its effectiveness⁴⁴⁸, though the authors state that this finding must be interpreted with caution given the small number of studies eligible for their review. Given the increase in offending with age in adolescence (the age-crime curve), it is likely that impacts on reoffending with young offenders may vary over time: Hipple et al. (2014) in the United States, for example, find significant effects at 6 months but not by 24 months.

Looking specifically at UK interventions, a study using randomised controlled trials (RCTs) with predominantly adult offenders in England and Wales found that those who completed restorative justice conferencing had a 14 percentage point reduction in the frequency of offending⁴⁴⁹. The conferencing programmes were considered to offer 'value for money' because the estimated cost savings associated with reduced reoffending were greater than the cost of running the scheme. The study found no statistically significant impact of age, gender, ethnicity or offence type on the impact of restorative interventions in terms of reoffending, though the way the conference was experienced by offenders did produce significant effects⁴⁵⁰.

Given the variation in these findings, criminologists have called for further research into the process through which restorative justice works to reduce reoffending.⁴⁵¹ The limited evidence available highlights the importance of the offender's active involvement in the conference, an acknowledgement of harm done⁴⁵², the development of a conversational rhythm, and the expression of emotions⁴⁵³. Robinson and Shapland (2008) suggest that conferencing and other restorative approaches may help to reduce reoffending through the contribution of the victim

⁴⁴⁷ *Ibid.*

⁴⁴⁸ Livingstone, N., Macdonald, G. and Carr, N. (2013) Restorative justice conferencing for reducing recidivism in young offenders (aged 7 to 21). *Cochrane Database of Systematic Reviews 2013, Issue 2*.

⁴⁴⁹ Shapland et al. (2011) *op.cit.*; Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Shapland et al. (2011).

⁴⁵⁰ Shapland et al. (2011) *op. cit.*; see also similar previous results from New Zealand with youth conferencing.⁴⁵¹ Sherman, L.W. and Strang, H. (2007), *op cit.* and Robinson, G. and Shapland, J. (2008) "Reducing Recidivism: A Task for Restorative Justice?" *British Journal of Criminology*, Issue 48, p. 337-358.

⁴⁵¹ Sherman, L.W. and Strang, H. (2007), *op cit.* and Robinson, G. and Shapland, J. (2008) "Reducing Recidivism: A Task for Restorative Justice?" *British Journal of Criminology*, Issue 48, p. 337-358.

⁴⁵² Shapland et al. (2011) *op cit.*

⁴⁵³ Rossner, M. (2011) "Emotion and Interaction Ritual: A Micro Analysis of Restorative Justice" *British Journal of Criminology*, Issue 51 p. 95-119.

and the offender supporters in supporting the decision to desist, perhaps by providing an avenue to manage feelings of shame; by building social capital which could support change; and by the conference as a whole suggesting individualised paths to overcoming practical obstacles to desistance, through the items in the outcome agreement (which may include taking part in substance abuse programmes or training, for example) ⁴⁵⁴.

Positive effects of restorative justice interventions may be more likely to be detected if more sophisticated measures of recidivism are used, such as the frequency and severity of reoffending ⁴⁵⁵. However, caution is warranted in the way in which restorative justice is conceptualised in relation to reducing reoffending: because offenders must usually volunteer to participate and admit to the offence, restorative justice is most likely to attract those who wish to desist ⁴⁵⁶.

Deterrence

Deterrence-based interventions such as “Scared Straight” do not reduce reoffending. Deterrence can be either general or specific in nature. General deterrence refers to the effects of punishment on the general public (i.e. potential offenders), whereas specific deterrence refers to the potential inhibiting effect of punishment on the individual made subject to it. As the focus of this paper is on reoffending, we only review here the evidence on specific deterrence. Studies which have evaluated deterrence-based programmes such as “Scared Straight” or boot camps have been found them to be ineffective in reducing reoffending or, in the worst of cases, can even lead to increases in offending ⁴⁵⁷. No studies were found in this review which presented positive impacts of deterrence-based interventions.

⁴⁵⁴ Robinson and Shapland (2008) *op cit*.

⁴⁵⁵ Ministry of Justice (2010a), *op cit*.

⁴⁵⁶ Robinson and Shapland (2008) *op cit*.

⁴⁵⁷ Petrosino, A., Turpin-Petrosino, C. and Buehler, J. (2004) *op cit*; Wilson, D.B., MacKenzie, D.L., Mitchell, F.N. (2003) *Effects of Correctional Boot Camps on Offending*, A Campbell Collaboration Systematic Review 2003:1; McGuire, J. (2013) ‘What works’ to Reduce Re-offending: 18 Years On in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell; Mitchell, O. Wilson, D.B., and MacKenzie, D.L. (2012) *The Effectiveness of Incarceration-Based Drug Treatment on Criminal Behavior: A Systematic Review*, Campbell Collaboration, 2012/18.

Conclusion

From the evidence reviewed above, it appears that criminal justice interventions can have a positive impact on reoffending. However, it is important to note that very different effects are evidenced from different programmes within broadly similar approaches, and a single programme can impact differently for different individuals. Almost all of the reviewed studies have found substantial variability in outcomes depending on a range of factors, involving the person, the intervention, the quality of implementation and the research design⁴⁵⁸.

One principal implication of this is that there is no single solution to the problem of reoffending and how it can be reduced. Interventions that work well in one context may work less well in others. It is therefore important to consider a number of factors before deciding on an intervention approach for a given group of offenders, including level of motivation, needs and strengths, and diversity.

⁴⁵⁸ *Ibid.*

CHAPTER THREE: FEATURES OF DESISTERS FROM CRIME, AND MAPPING THE DESISTANCE JOURNEY FROM THE USER PERSPECTIVE

This chapter provides an overview of findings from studies that have followed-up offenders with the aim to investigate what makes some desist from crime (defined as “desisters”) and others not (defined as “persisters”). This research tends mostly to be qualitative in nature and draws on offenders’ own accounts of the desistance journey to gain a better understanding of the factors that help or impede their efforts to give up crime. The chapter covers the impact of thinking styles, the formation of social bonds, employment, negative external circumstances and contact with the justice system in the process of desistance.

According to some studies but not others, thinking styles are influential in determining whether offending continues or ceases. Desisters do not necessarily face fewer social problems than recidivists but there is evidence to suggest they are more psychologically resilient showing higher levels of self-efficacy and better coping skills. Healy⁴⁵⁹ followed-up a sample of 73 adult male probationers in Ireland and investigated differences between those that had stopped offending within a 4-year follow-up period (“desisters”) and those that continued to offend (“persisters”). The study found that the two statistically significant predictors of desistance were age at the time of the interview and general attitudes to crime as measured by the CRIME-PICS scale. Desisters tended to be older and less likely to endorse attitudes that were supportive of the criminal lifestyle. On the other hand, those who had offended in the past year were significantly more likely to have currently active thinking styles, for example more commonly endorsing the view that crime is worthwhile. An interesting finding was that both groups reported similar levels of victim empathy, indicating good awareness of the effects of their behaviour on victims. Surprisingly, social circumstances did not emerge as significant predictors of desistance with recidivists and desisters reporting a similar level of criminogenic needs. This finding has been replicated in some studies⁴⁶⁰ but not in others⁴⁶¹.

It has been suggested (Healy, 2010) that what differentiates desisters from recidivists is not the number of structural obstacles they encounter but the way they respond to them, with desisters showing higher levels of personal agency, better

⁴⁵⁹ Healy, D. (2010) *op cit*.

⁴⁶⁰ Maruna, S. (2001) *op cit*.

⁴⁶¹ Farrall, S. (2002) *op cit*.

coping skills and a more positive perception of their lives and future prospects⁴⁶². Maruna compared the life history narratives of 65 English men and women with extensive criminal histories of committing drug and property offences. The desisters in this study were more likely to express the belief that they could control their own futures, whereas the accounts of persisters revealed a fatalistic outlook to life. The study also found that desisters were more likely to take responsibility for their criminal past and see themselves as “good” people. This enabled them to maintain a positive self-image and supported the shift from a criminal to a prosocial identity⁴⁶³.

The most common triggers of change include the formation of strong social bonds, a developing awareness of the negative consequences associated with crime including the prospect of a lengthy prison sentence, and, in fewer cases, the development of a good relationship with a supervisor and attendance at a rehabilitative programme. The most frequently cited reason for change in Healy’s study (cited above) was the formation of strong social bonds with parents, partners and children, a finding similar to that of Bottoms and Shapland in their Sheffield Desistance Study.⁴⁶⁴ Similarly, in Scotland, Jamieson *et al.*⁴⁶⁵ found that many women offenders were encouraged in their decision to stop by the support of friends, family, children and loving relationships with law-abiding partners. In Liebrich’s follow-up study of probationers in New Zealand, responding to new family commitments was frequently cited as reason for wishing to desist⁴⁶⁶. Strong attachments trigger the motivation to change because they provide emotional support, the prospect of new social roles and models of prosocial behaviour. For example, having children made some participants adopt a new positive perspective and instigated a desire to live up to family responsibilities that was conducive to change. However, it is important to note that having children does not automatically lead to desistance and some studies have found that for some offenders the positive impact of having a child is delayed until children grow older and become more aware of their parents’ criminal lifestyles.

The second most commonly reported trigger for change in Healy’s study was developing an awareness of the costs of crime including the likelihood of a lengthy prison sentence as a result of repeated contact with the criminal justice system. Many among those who expressed the desire to desist from crime were becoming concerned about spending large portions of their life in prison and were beginning to realise that their current life path was “going nowhere”.

⁴⁶² Healy, D. (2010) *op cit.*

⁴⁶³ Maruna, S. (2001) *op cit.*

⁴⁶⁴ Bottoms and Shapland (2011), *op. cit.*

⁴⁶⁵ Jamieson, J., McIvor, G. and Murray, C. (1999) *op cit.*

⁴⁶⁶ Leibrich, J. (1993) *op cit.*

Finally, in a smaller number of cases, the apparent trigger for change was some form of external intervention, for example attending a rehabilitative programme or developing a good relationship with a supervisor. Some studies have found that ex-offenders feel empowered when they receive assistance from an outside force who believes in them, for example the significant quantitative finding in relation to offenders on Community Sentences in England and Wales, that offenders who believed that their supervisors understood their needs were significantly less likely to reoffend⁴⁶⁷. Probation supervisors who offered a 'welfare' approach, rather than a strict 'supervision' approach were better received by probationers, which is more likely to support the process of desistance: this suggests that supervision should be linked to wider opportunities and strong welfare supports generally⁴⁶⁸. In contrast, when offenders are categorised as "high-risk" they often lose faith in their ability to change and develop a fatalistic outlook that is not conducive to change⁴⁶⁹. However, in a review of user experiences of supervision in Scotland, McNeill stresses that experiences of supervision vary between supervisors and supervisees, which makes generalizing about experiences of supervision problematic⁴⁷⁰.

Factors associated with sustained abstinence from offending include strengthening social relationships, developing new social networks, finding suitable employment and improved emotional well-being. As the quality of offenders' relationships with the important people in their immediate social circles improves, they are more likely to want to live up to others' expectations and sustain a crime-free lifestyle. Strong family bonds can encourage desistance by giving structure to offenders' lives and by acting as sources of informal monitoring and support. Also, when offenders develop strong emotional ties with members of their wider network they are more likely to take into consideration the feelings of others when considering a reversion to crime. Being trusted by significant others and the wider social network has proven to be a strong motivating factor for sustained desistance from crime⁴⁷¹. In this regard, it is important that the Sheffield Desistance Study in England found that immediate social circumstances were significantly related to desistance, independently of past offending history (although a substantial history of offending did act as a slowing effect on desistance).⁴⁷²

⁴⁶⁷ Wood et al. (2015) *op. cit.*

⁴⁶⁸ Healy, D. (2012) Advise, Assist and Befriend: Can Probation Supervision Support Desistance? *Social Policy and Administration* 46(4) 377-394.

⁴⁶⁹ Farrall, S., Bottoms, A. and Shapland, J. (2010) *op. cit.*

⁴⁷⁰ McNeill, F. (2012) Experiencing Offender Supervision in Scotland *COST Action IS1106 Offender Supervision in Europe, Working group 1: Experiencing Supervision*, accessed on 10/04/14 at <http://www.offendersupervision.eu/wp-content/uploads/2012/10/Experiencing-Supervision-in-Scotland.pdf>

⁴⁷¹ Caverley, A. and Farrall, S. (2011) *op. cit.*

⁴⁷² Bottoms and Shapland (2011) *op. cit.*

In a qualitative study in Scotland, Weaver found that social capital and relationships were central to the process of desistance⁴⁷³. Offenders can desist in order to improve relationships which are incompatible with continued offending. As a result, the author suggests that services for offenders should incorporate offenders' social relationships, for example by including peer support and allowing users to have input into how services are designed. Volunteering is also proposed as an avenue to build social capital. Some researchers have suggested that existing interventions do not pay sufficient attention to offenders' existing sources of social support⁴⁷⁴, although empirical tests of programmes designed to utilize existing social support are lacking.

Taking up new employment and recreational opportunities can also encourage desistance by providing access to more prosocial social networks. As McNeill and Whyte note, without access to social capital, it may be difficult to begin and maintain desistance⁴⁷⁵. By securing a job or a stable relationship, offenders start to realise that they have a future and are accepted and trusted by others, which leads to increases in self-esteem and positive identity change⁴⁷⁶.

Farrall (2002)⁴⁷⁷ investigated the effect of probation supervision on subsequent offending among a sample of 199 male and female probationers aged 17-35 that were spread across six English probation services. In this study, probationers attributed their desistance primarily to finding suitable employment and/or a stable partner rather than any help they got from their probation officer, which suggests that offender supervisors should proactively try to assist offenders with finding employment and improving family relationships if they are to increase their chances of desisting from crime. However, looking back later on their journey to desistance, in 2014 these offenders ascribed a greater effect to their supervisors' suggestions and nudging⁴⁷⁸.

In Burnett's follow-up study of 130 property offenders released from custody in England and Wales, desisters were more likely to have secured stable employment and accommodation and rate their personal relationships as good compared to

⁴⁷³ Weaver, B. (2012) The Relational Context of Desistance: Some Implications and Opportunities for Social Policy, *Social Policy and Administration* 46(4), 395-412.

⁴⁷⁴ Pettus-Davis, C., Howard, M.O., Roberts-Lewis, A., Scheyett, A.M. (2011) Naturally Occurring Social Support in Interventions for Former Prisoners with Substance Use Disorders: Conceptual Framework and Program Model, *Journal of Criminal Justice*, 39(6), 479-488.

⁴⁷⁵ McNeil, F. and Whyte, B. (2007) *op cit*.

⁴⁷⁶ Farrall, S. (2005) On the Existential Aspects of Desistance from Crime, *Symbolic Interaction*, 28(3).

⁴⁷⁷ Farrall, S. (2002) *op cit*.

⁴⁷⁸ Farrall, S., Hunter, B., Sharpe, G. and Calverley, A. (2014) *Criminal Careers in Transition*. Oxford: OUP.

recidivists⁴⁷⁹. Changes in social circumstances are also often accompanied by improvements in emotional well-being that have been positively linked to desistance⁴⁸⁰.

Desistance attempts fail when external circumstances such as financial problems make offenders feel trapped in a criminal lifestyle, when there is a change in social circumstances, for example a failed relationship, and when offenders are insufficiently committed to change or feel ill-equipped to solve the problems they encounter. It is important to recognise that the journey to desistance can follow a 'zigzag' rather than a linear pathway, and many will continue to drift between conformity and offending for some time. The majority of participants in Healy's study attributed their ongoing offending to external circumstances such as financial problems and addiction, which they felt unable to overcome⁴⁸¹. The number and extent of obstacles to desistance predicted reoffending in the Sheffield Desistance Study.⁴⁸² Financial problems have also been cited by other studies as a major criminogenic need for women, with many women prisoners being financially dependent on their families after release⁴⁸³.

Contact with the criminal justice system can induce positive changes for some but engender reoffending for others, which illustrates the subjectivity of the desistance process and the variability in the quality and usefulness of such contact. In Healy's study some participants claimed that contact with the criminal justice system induced change whereas others thought it engendered reoffending⁴⁸⁴. This illustrates that it is the offender's interpretation of the event that matters in bringing about change more than the event itself. For case management, desistance research stresses the importance of consistency and commitment in the case management team, and the value of face-to-face meetings between case management teams and offenders⁴⁸⁵.

⁴⁷⁹ Burnett, R. (1992) *The Dynamics of Recidivism*, Oxford, UK: Centre for Criminological Research, University of Oxford.

⁴⁸⁰ Caverley, A. and Farrall, S. (2011), *op cit*.

⁴⁸¹ Healy, D. (2010) *op cit*.

⁴⁸² Bottoms and Shapland (2011), *op. cit*.

⁴⁸³ Sorbello, L., Ecclestone, L., Ward, T. and Jones, R. (2002) Treatment needs of female offenders: a review, *Australian Psychologist*, 37 (3), 198-205.

⁴⁸⁴ Healy, D. (2010) *op cit*.

⁴⁸⁵ Weaver, B., and McNeill, F. (2012) Managing cases or supporting change: some implications of desistance research for case management *EuroVista: Probation and Community Justice*, 2(2), 97-108.

Short-term prison sentences can be perceived as pointless, serving neither to rehabilitate nor punish offenders. Qualitative research has investigated the experiences of some who have served multiple short term prison sentences in Scotland⁴⁸⁶. Short term prison sentences were routine for many of the people interviewed and they perceived multiple sentences as part of an on-going single experience of punishment. People serving short term sentences typically did not report any rehabilitation or punishment effect of their sentence. The authors warn that short-term sentences may weaken social bonds on the outside, disrupting natural processes of desistance. The authors also feel that short-term sentences do not allow for people to build their capacities: for example, those serving sentences of less than six months were unable to participate in rehabilitative programmes which worked around a twelve-week model. The interviewees perceived these sentences as pointless, and they were a source of anger and hopelessness. It should be noted that these findings are from interviews with just 22 prisoners serving short-term sentences in Scotland, and so may not be representative of the experiences of all of those who serve short prison sentences.⁴⁸⁷

Conclusion

The above review of qualitative and quantitative studies suggests that the onset and maintenance of desistance depends, to a large extent and for a significant proportion of offenders, upon them developing prosocial thinking styles, higher levels of self-efficacy, and prosocial bonds. Interventions that target these areas are, therefore, more likely to be successful in reducing reoffending. Many of these studies have also stressed that the process of desistance varies between individuals, and researchers have recommended that service users' input should be incorporated into rehabilitation programmes in order to tailor services to users' needs⁴⁸⁸. A final important theme coming from this body of research is that the quality of the relationship between probationers and supervisors can be important in the process of desistance, as well as probationers' relationships with family and peers. Attempts should be made to encourage the formation and maintenance of strong relationships between probationers and supervisors, as well as probationers and family, peers and their communities, but not to the exclusion of practical support.

⁴⁸⁶ Armstrong, S. and Weaver, B. (2013) *op cit*.

⁴⁸⁷ *Ibid*.

⁴⁸⁸ Weaver, B. (2012) *op cit*

CHAPTER FOUR: CRITICAL ASSESSMENT OF THE ‘WHAT WORKS’ LITERATURE, AND PROPOSALS FOR FUTURE RESEARCH

Following on from the evidence regarding reducing reoffending as described in Chapters Two and Three, this chapter presents a critical assessment of the evidence, and suggests some areas which may be fruitful avenues for future research.

Critical assessment of the ‘What Works’ literature

Due to research limitations, in the vast majority of cases it is not possible to know whether the effect of reduced reoffending was directly caused by a particular intervention (as explained in Chapter 1). The above review of the evidence shows that some criminal justice interventions are associated with reductions in reoffending. This temporal association should not, however, be misinterpreted as causality: in the vast majority of cases, it is not possible to say whether the effect of reduced reoffending was directly caused by a particular intervention. The primary reason for this is that most evaluations of criminal justice interventions, especially in Europe, use, in the best of cases, vaguely defined or loosely comparable comparison groups, and in the worst, no comparison group at all. This lack of robust comparison group designs substantially weakens the internal validity of evaluation findings (i.e. the extent to which we can infer the effect was caused by the intervention), and raises the possibility that change is the product of selection effects: offenders participating in programmes are likely to differ in important ways from non-participants, for example they might be more motivated to change, and these unique characteristics, rather than the intervention, may have made them less likely to reoffend in the first place⁴⁸⁹.

It is difficult to generalise results from “gold-standard evaluations” such as randomised controlled trials to everyday criminal justice settings. Even studies that attempt to ameliorate the problem of selection effects outlined above by employing randomly assigned comparison groups (i.e. randomised controlled trials) suffer from other problems, specifically low external validity which means that a generalisation of results to other settings is hard to make. This has led some researchers to conclude that ‘gold-standard evaluations’ are often the least suitable for informing practice, mainly because they are usually conducted in quite unique conditions (for example delivered by intensively trained and highly motivated staff)

⁴⁸⁹ McGuire, J. (2002) *op cit*.

that differ from those that operate in everyday criminal justice settings⁴⁹⁰. This is sometimes known as the “efficacy” versus “effectiveness” debate. Hough (2010) highlights the particular difficulties of a transferring a pharmaceutical evaluation model to criminal justice settings⁴⁹¹. In the former, ‘efficacy’ demonstrated through randomised controlled trials, can be reasonably assumed to translate fairly well into ‘effectiveness’ when delivered in “real life” health settings. In contrast, generalising from trials of criminal justice interventions is more problematic given the number and complexity of the variables involved. Hough therefore concludes that randomised control trials are valuable in demonstrating what *can* work but should only be a first step in an evaluation process which must then analyse the mechanisms through which such programmes succeed or fail for different individuals. As McGuire⁴⁹² argues, a finding that an intervention worked based on a well-designed clinical trial provide little information about whether it will do so when tested in more challenging conditions such as the overcrowded prison or hard-pressed social work office and with fewer resources available. Andrews and Bonta⁴⁹³ reported that the effectiveness of treatment delivered in the real world is about half of the effect of the experimental, demonstration program.

Similarly, Sampson suggests that different processes may operate at ‘micro’ (e.g. individual) and ‘macro’ (e.g. society) levels which cannot be accounted for by randomization⁴⁹⁴, and so important factors affecting reoffending may not be able to be tested via randomization. Moreover, the aims of assessing whether a particular programme worked and whether a policy based on a study *will* work are not the same, as turning the results of a study into policy involves a process of implementation⁴⁹⁵. Implementation always involves encountering a number of different contexts, unintended consequences and working with people who are interdependent and can choose to accept or reject ‘treatment’.

⁴⁹⁰ McGuire, J. (2002) *op cit*.

⁴⁹¹ Hough, Mike (2010) “Gold standard or Fool’s Gold: The Pursuit of Certainty in Experimental Criminology” *Criminology Criminal Justice* 10 (1), pp. 11-22.

⁴⁹² *Ibid*.

⁴⁹³ Andrews, D. A., Bonta, J., & Wormith, S. J. (2006). The recent past and near future of risk and/or need assessment. *Crime and Delinquency*, 52, 7-27.

⁴⁹⁴ Sampson, R.J. (2010) Gold Standard Myths: Observations on the Experimental Turn in Quantitative Criminology, *Journal of Quantitative Criminology* 26(4), 489-500.

⁴⁹⁵ *Ibid*.

Studies focusing on recidivism as an outcome measure may be ill-equipped to measure desistance. McNeill *et al.* raise questions about the evaluation of ‘what works’ programs using a single measure of recidivism⁴⁹⁶. They suggest that different types of evidence are required to explore different facets of community corrections, and that recidivism studies focus too narrowly on a single aspect of rehabilitation programmes⁴⁹⁷. This may be especially true for holistic interventions⁴⁹⁸ which, by definition, work on a number of levels at the same time which can complicate what is considered ‘success’. Methodologically, it has been claimed that recidivism is a poor measure of desistance⁴⁹⁹. More broadly, McNeill *et al.* contend that interventions are best understood as supporting rather than producing change and that for change to happen, ex/offenders require motivation, capacity (or human capital) and opportunity (social capital)⁵⁰⁰. Interventions, especially those based on RNR principles, focus only on the capacity/human capital element of desistance.

Researchers increasingly advise that evaluations should focus not only on what works, but also on how and why it is expected to work. If even the most robust studies such as randomised controlled trials suffer from limitations that preclude safe conclusions about their effectiveness in everyday criminal justice settings, where does this leave us in terms of using evidence to inform practice development? Acknowledging the limitations of evaluation research designs, researchers are increasingly arguing that instead of overly focusing on outcome evaluations to assess “whether” an intervention works or not, it is equally, if not more, important to examine “how” and “why” it is expected to work and which aspects of it made a difference for offenders⁵⁰¹. This would include assessing whether the intervention has a robust theory of change, is implemented to best practice standards and is effectively targeted at the right people. To take account of these issues, Justice Analysts in Scotland have produced guidance for funders and service providers on developing and evaluating theories of change using the evidence-base and logic models⁵⁰².

⁴⁹⁶ McNeill, F. Farrall, S., Lightowler, C. and Maruna, S. (2012) Re-examining ‘Evidence-Based Practice’ in Community Corrections: Beyond ‘a Confined View’ of What Works, *Justice Research and Policy* 14(1): 35-60.

⁴⁹⁷ Armstrong, S. and McNeill, F. (2012) *op cit.*

⁴⁹⁸ Hedderman, C., Gunby, C. and Shelton, N. (2011) *op cit.*

⁴⁹⁹ McNeill, F. Farrall, S., Lightowler, C. and Maruna, S. (2012) *op cit.*, p.7

⁵⁰⁰ *Ibid*, citing Ripple et al. (1964).

⁵⁰¹ McNeil, F. and Weaver, B. (2010b) *op cit.*

⁵⁰² Bisset (2015) *op cit.*

Directions for future research

Evaluations should incorporate more high quality user feedback on why an intervention worked or not. One of the key messages emerging from the above review of the literature is that desistance from offending is a highly individualised process and offenders can reach this outcome through a number of different paths. To improve our understanding of how offenders change and, therefore, how criminal justice practitioners can best support and accelerate the desistance process, it is important to incorporate more high quality user feedback into research designs and get offenders' views on what helped or hindered them in giving up crime.

More studies investigating the process of desistance are needed in Scotland. There would also be merit in replicating desistance studies like the ones reviewed in Chapter Three in Scotland. This would ideally involve following up cohorts of offenders to gather evidence on triggers, facilitators and obstacles for the transition away from crime. This type of research would need to take into account that desistance pathways are likely to differ among sub-populations of offenders (e.g. females, young people) which should, therefore, be examined separately⁵⁰³. In particular, there is a lack of research into female desistance from crime. It may also be useful to further examine the ways in which concepts central to desistance, such as identity, can be measured in practice⁵⁰⁴.

Further research is required into the effective implementation of interventions. There can be a large discrepancy between the effectiveness of CBT interventions in demonstration projects and in the field⁵⁰⁵. The reasons why this may be, and the factors affecting sound implementation, are important areas for further research to bridge the gap between theory and practice. This should include work into the implementation of interventions in Scotland, given the distinctive nature of the Scottish justice system.

Further work is required on the impacts of strengths-based programmes. Given the current debate about the relative merits of strengths-based interventions such as GLM in comparison to risk-based interventions based on RNR, further work is necessary to evaluate the impacts of strength-based programmes in practice. Evaluations which consider outcomes as well as process would be especially useful to inform policy-makers as to their respective merits.

⁵⁰³ *Ibid.*

⁵⁰⁴ Andrews, D.A., Bonta, J. and Wormith, J.S. (2011) *op cit.*

⁵⁰⁵ See for example Farrell, J.L., Young, D.W. and Taxman, F.S. (2011) *op cit*; Latessa, E.J., Listwan, S.J., Koetzle, D. (2014) 'Making Sure It's Done Right' *op cit*, Wright K.A., Pratt, T.C., Lowenkamp, C.T. and Latessa, E.J. (2012) *op cit.*

Increased use of more sophisticated methodologies in evaluations and desistance research. Methodologies used to measure desistance need to better reflect that desistance is a complex process rather than a single event. It follows that evaluations need to develop tools that are able to measure the extent to which users are achieving intermediate outcomes which can capture progress (or lack of progress) over time and combine this with other research methods which can highlight factors which either support or inhibit the achievement of outcomes. The wider use of observational research would also help to map the nuances of the desistance journey and the experience of interventions, providing richer data on what helps and what hinders desistance.

CHAPTER FIVE: IMPLICATIONS FOR POLICY AND FOR WORKING WITH OFFENDERS IN SCOTLAND

This chapter attempts to relate the evidence to the work of policy-makers and practitioners. It relates the findings of the evidence review to intermediate outcomes of offender interventions and non-criminogenic needs, then summarises the implications of the evidence for the way we work with offenders, and lastly outlines a recommended approach to evaluating projects in Scotland.

Intermediate outcomes – targets for interventions

The evidence reviewed in this paper suggests a number of areas in which work with offenders should be focused as intermediate outcomes with the ultimate aim of reducing reoffending (see Chapter 1, Figure 1). The following factors that have been identified as being associated with a reduced chance of an individual reoffending⁵⁰⁶ are supported by the evidence reviewed, and reasonably consistently throughout the literature⁵⁰⁷:

- Reduced or stabilised substance misuse;
- The ability to access and sustain suitable accommodation;
- Finding suitable employment;
- Improvements in the attitudes or behaviour which lead to offending and greater acceptance of responsibility in managing their own behaviour and understanding of the impact of their offending on victims and on their own families;
- Maintained or improved relationships with families, peers and community;
- The ability to access and sustain community support⁵⁰⁸.

⁵⁰⁶ Scottish Executive (2006) *Reducing Reoffending: National Strategy for the Management of Offenders*, Edinburgh. Accessed on 10/04/14 at <http://www.gov.scot/Resource/Doc/121591/0029340.pdf>.

⁵⁰⁷ See for example Andrews, D.A., Guzzo, L., Raynor, P., Rowe, R.C., Rettinger, L.J. Brews, A. et al. (2012) *op cit*, Andrews, D.A. and Bonta, J. (2010) *op cit*; Ministry of Justice (2013a) *Transforming Rehabilitation op cit*.

⁵⁰⁸ The 2006 Strategy also listed: Sustained or improved physical and mental well-being; Improved literacy skills; and The ability to live independently if they choose. Further research is required into their relationship with reoffending:

(1) Little evidence covered in this review discussed physical and mental well-being and their impact upon reoffending. These factors are incorporated into the GLM, but their direct relationship with reoffending has not been extensively assessed. Willis, G.M. and Ward, T. (2013) *op cit*.

(2) Only limited evidence was found to support improved literacy skills (or programmes to increase literacy skills) as having a direct effect on reducing reoffending. Rucklidge, J.J., McLean, A.P. and Bateup P. (2013) *op cit*.

A series of four rapid evidence assessments reports on intermediate outcomes and reoffending published by the Ministry of Justice in 2013⁵⁰⁹ looked at a variety of intervention types (mentoring, family relationships, peer relationships and the arts) and the intermediate outcomes they sought to achieve. These addressed a similar range of outcomes, including improving educational outcomes, improved behaviour, improving or maintaining pre-existing relationships with partners and/or children, improving peer relationships, improved communication, improved employment outcomes, improved housing situations, and reductions in substance misuse.

Non-criminogenic needs

Non-criminogenic needs such as trauma and victimisation are highly prevalent in some offenders, but have not been found to have a direct association with reoffending behaviour. For example:

- The evaluation of the Glasgow 218 Centre⁵¹⁰ reported that abuse and trauma were a significant feature of the lives of the women, and it cites direct interviews with arguably similar populations of women in HMP and YO1 Cornton Vale in 1997, that also revealed high rates of abuse.
- Monitoring data for Scotland's Women's Community Justice Services (WCJS)⁵¹¹ show that, of the 107 women in the three WCJS recording domestic violence, abuse, or trauma, 70% entered the service with a history or symptoms of abuse. The range of mental health-related issues described by women and practitioners included (but were not limited to) confidence and self-esteem, anxiety, depression, isolation, stress, anger management, borderline personality disorder, and symptoms of complex trauma.
- In a large-scale study of prisoners' mental health needs conducted on behalf of the Department of Health in England and Wales, over 66% of women in prison and 21% of female remand prisoners were found to have depression, anxiety and phobias (which compares with 20% of women in the

(3) None of the sources included in this review directly assessed the impacts of 'the ability to live independently if they choose' on reoffending. However, it is possible that this is covered in a number of the areas discussed above, such as finding accommodation and employment.

⁵⁰⁹ Ministry of Justice and National Offender Management Service (2013) *Rapid evidence assessments on intermediate outcomes and reoffending*. Accessed on 19/3/2015 at: <https://www.gov.uk/government/publications/rapid-evidence-assessments-on-intermediate-outcomes-and-reoffending>

⁵¹⁰ Loucks, N., Malloch, M., McIvor, G. and Gelsthorpe, L. (2006) Evaluation of the 218 Centre, Scottish Government. Accessed online on 19/3/2015 at: <http://www.gov.scot/Publications/2006/04/24161157/0>

⁵¹¹ Part of an evaluation for the Scottish Government in 2014-15, in progress and hence unpublished at the time of writing.

community)⁵¹²; however, these neurotic disorders (unlike personality disorders experienced by around 50% of female offenders) have not been found to be strongly related to reoffending⁵¹³.

Despite the lack of evidence linking these factors directly to reoffending – which is why they are not considered as primary outcomes for interventions aimed at reducing reoffending - some studies suggest that non-criminogenic needs such as poor mental health may have an indirect link with reoffending behaviour. For example, experiences of being victimised may contribute to the onset of mental health problems and other criminogenic risk behaviours such as drug abuse that may subsequently lead to reoffending⁵¹⁴. This would suggest that that non-criminogenic needs are still important to address alongside criminogenic needs to help service users to sustain engagement with services (as discussed in Chapter 2 under the links between the GLM and RNR models), to address the underlying causes of behaviours such as substance misuse, and to benefit from interventions.

Furthermore, it should be borne in mind that support and interventions may be of value for other reasons than their perceived impact on recidivism. For example, such processes may be necessary in order to respect the human rights of former offenders and enact the duties of states to provide adequate care to their citizens.

Implications for approaches to working with offenders

One of the most consistent findings of this evidence review is that one-size-fits-all interventions are ill-suited to reducing reoffending, and that there are differences between individuals who offend. In practice this may mean that there are differences between how the criminal justice system supports individuals to stop offending based on the differences between individuals and variations in local context or service provision.

Research has also suggested that people who offend, and in particular women who offend, may face challenges in a number of the areas outlined above. Agency joint-working is likely to be important for this, but how joint working is experienced by service users is also important. In practice joint-working between agencies may in

⁵¹² Singleton, N., Meltzer, H., Gatward, R., Coid, J and Deasy, D (1998) *Survey of Psychiatric Morbidity among Prisoners in England and Wales*. London. Department of Health.

⁵¹³ Messina, N and Gruella, C. (2005) *Childhood trauma and women's physical and mental health: a prison population*. Presented at the 57th Annual Conference of the American Society of Criminology, Toronto, Canada.

⁵¹⁴ Messina, N and Gruella, C. (2005), *op cit*.

some cases be perceived as presenting additional bureaucratic hurdles to people who offend, and to reduce the quality of the relationship between supervisor and probationer⁵¹⁵. Further work is required to evaluate partnership working efforts and how they are experienced by service users.

There is currently a lively debate in the field of desistance research, but the following contributors to desistance may be important to future decisions about how we work towards achieving outcomes with offenders:

- Developing a non-offender identity is increasingly seen as important in reducing reoffending⁵¹⁶.
- Motivation to change, and hope, may also be important to desistance⁵¹⁷.
- Desistance research stresses the importance of individuals' self-efficacy and agency (that is, belief in one's own ability to complete tasks), and suggests that establishing a sense of agency is important in desisting from crime.

These factors typically represent the findings of a different type of research to those described above, reflecting offenders' experiences rather than statistical correlations with reoffending. Further work is required into exactly how these outcomes would be measured if they were to be investigated quantitatively⁵¹⁸. It may also be the case that these findings represent the *process* by which offenders arrive at the outcome of reoffending⁵¹⁹, and so may relate more to ways of working with offenders rather than desirable outcomes for offenders. More research is required to understand the implications of this research for interventions in practice.

It is also worth noting that the literature seems to be divided as to the value of different approaches⁵²⁰, which can complicate their interpretation for a policy or practitioner audience; it is not simply a case of basing recommendations on a neutral body of 'evidence' as the findings of different research projects also to some extent represent different researchers' theoretical perspectives. This theoretical disagreement may raise problems in trying to synthesise the findings of different researchers.

⁵¹⁵ King, S. (2013) *op cit*.

⁵¹⁶ See for example Maruna, S. (2001) *op cit*.

⁵¹⁷ Caverley, A. and Farrall, S. (2011), *op cit*.

⁵¹⁸ Andrews, D.A., Bonta, J. and Wormith, J.S. (2011) *op cit*.

⁵¹⁹ Weaver, B., and McNeill, F. (2012) *op cit*.

⁵²⁰ See for example Andrews, D.A., Bonta, J. and Wormith, J.S. (2011) *op cit*.

Evaluations of Scottish projects

A number of evaluation projects are currently investigating interventions and services to reduce reoffending that are being trialled in Scotland, and they are noted throughout this review. As per Scottish Government guidance, these evaluations are based on a logic model approach⁵²¹. This approach seeks to measure the impact of interventions on intermediate outcomes derived from criminogenic needs (such as anti-social attitudes and peers, substance misuse, lack of employment, and homelessness) and based on the outcomes and evidence that are relevant to the intervention, rather than focusing directly on the long-term outcome of reduced reoffending. This provides an alternative to experimental designs and can be adopted where such trials are inappropriate due to, for example, a lack of participants, or technical or ethical constraints. Evaluations are then assessed on whether they worked in accordance with the logic model.

Whilst logic models cannot 'prove' the impact of an intervention in the same way as an experimental design, researchers have suggested that experimental designs by themselves are unsuitable to provide a full answer to the question of 'what works'⁵²² as they cannot investigate why an intervention may have worked. As such the logic model approach is intended to provide useful evaluation information about areas in which interventions should have worked, based on the available evidence.

Evaluations of projects in Scotland may be especially valuable given the distinctive nature of the Scottish justice system⁵²³. Sampson suggests that the aims of assessing whether a particular programme worked and whether a policy based on a study will work are not the same, due to the process of implementation which involves working across different contexts⁵²⁴. For example - although the reasons for this are debated - CBT evaluations show lower efficacy in the UK than they do internationally⁵²⁵. As such evaluating the implementation of projects in Scotland may be especially useful to inform policy-making in Scotland.

⁵²¹ See Bisset, C. (2015) *op cit*.

⁵²² Nutley, S., Powell, A. and Davies, H. (2013) *op cit*.

⁵²³ See for example McAra, L. (2008) Crime, Criminology and Criminal Justice in Scotland, *European Journal of Criminology*, 5(4), 481-504.

⁵²⁴ Sampson, R.J. (2013) *op cit*.

⁵²⁵ Harper, G. and Chitty, C. (2005) *op cit*.

CHAPTER SIX: SUMMARY AND CONCLUSIONS

The following chapter summarizes the key findings from the evidence into what works to reduce reoffending, and then compares the findings of the 2015 edition of the evidence review to the conclusions of the 2011 version.

Desistance is a highly individualised process and one-size-fits-all interventions do not work. There is broad agreement between researchers that generic interventions are ineffective to reduce reoffending, and many studies covered in this review have described varying effects of different interventions. Researchers who focus on RNR state that interventions should be matched to an offender's level of risk, focus on their specific needs and be matched to their individual responsivity characteristics⁵²⁶. Researchers who focus on GLM and desistance suggest that users' perspectives should be incorporated into treatment⁵²⁷. Thus, whilst there is disagreement about the form in which individualization should take place and the rationale behind it, research suggests that one-size-fits-all interventions are unlikely to be successful, and providing inappropriate interventions may lead to increases rather than decreases in offending.

The evidence is still developing, but a number of studies have found that those serving short prison sentences have higher rates of reoffending than those serving community sentences. A number of quantitative studies have reached this conclusion using data from different countries⁵²⁸. Importantly, qualitative research suggests potential reasons why this is the case. Short prison sentences can be perceived as meaningless, putting people's lives on hold but not helping them overcome their problems⁵²⁹. Imprisonment can also entail losing employment, housing or contact with family. In contrast community punishments may be seen more often as positive and constructive, allowing offenders to get help for their immediate problems such as drug and alcohol use. In Scotland, a presumption against short sentences of three months or less was introduced as part of the Criminal Justice and Licensing Act 2010. This, admittedly tentative, body of evidence is in accordance with this presumption and suggests that offenders should serve community sentences rather than short prison sentences where possible.

⁵²⁶ Andrews, D.A. and Bonta, J. (2010) *op cit*.

⁵²⁷ Willis, G.M. and Ward, T. (2013) *op cit*; Weaver, B., and McNeill, F. (2012) *op cit*.

⁵²⁸ See Cullen, F.T., Jonson, C.L. and Nagin, D.S. (2011) *op cit*; Bales, W.D. and Piquero, A.R. (2012) *op cit*; Mears, D.P., Cochran, J.S. and Bales, W.D. (2012) *op cit*.

⁵²⁹ Weaver, B. and Armstrong, S. (2011) *op cit*.

More generally, the way in which individuals are processed by the criminal justice system and partner agencies may alter their likelihood of reoffending.

Evidence suggests that young people who are diverted from contact with the justice system have lower levels of offending, with impacts potentially lasting well into adulthood. For adults the evidence evaluating strategies of through-care is limited, but that which exists suggests that transitions to life outside prison are smoothest when multiple agencies, including third-sector organizations, work together with prisoners before release to plan transition to the community. There is some limited research to show that receiving visits while in prison may be important in maintaining family bonds, and so it may be beneficial to facilitate family visits for those in prison where possible. Taken together, the evidence seems to suggest that how people are processed by the criminal justice system can impact on rates of reoffending. More research is required, but strategies to reduce contact with the justice system, especially for young people, and efforts to facilitate offenders gaining access to necessary support services may help to reduce reoffending.

There are a number of individual factors which are associated with reduced reoffending. A number of studies have shown that key events in offenders' lives such as marriage, parenthood, finding employment and re-integration in the local community impact upon reoffending⁵³⁰. As a result, interventions that help offenders find employment, develop prosocial networks, enhance family bonds and increase levels of self-efficacy and motivation to change may be those more likely to have the strongest positive impact on the risk of reoffending⁵³¹.

A number of scholars have argued that desistance from crime is different for women than it is for men, and that women require different interventions to help assist this process. Some researchers have suggested that the process of desistance from crime may be different for women than it is for men. Despite these arguments, there is a lack of evaluations of accredited offending behaviour programmes designed specifically for women. Whilst cognitive-behavioural interventions can be effective with women who offend, some researchers have contended that the often complex and inter-connected needs of women who offend are best met using broader, holistic services⁵³². In addition, women-only services may help to reach those who have experienced severe victimization at the hands of men and for whom mixed-sex services may act as a barrier to utilizing available support⁵³³.

⁵³⁰ Sampson, R.J. and Laub, J.H. (1993) *op cit*.

⁵³¹ McIvor, G., Trotter, C. and Sheehan, R. (2009) *op cit*.

⁵³² Kendall, K. (2002) *op cit*.

⁵³³ McDermott, S. (2012), *op cit*.

Rehabilitative interventions with the strongest evidence base are cognitive-behavioural programmes which address criminogenic needs. There is a substantial amount of literature which shows statistically significant reductions in reoffending for groups of offenders who receive cognitive-behavioural therapy when compared to a control group when interventions are targeted at criminogenic needs⁵³⁴. However, the research suggests that the effectiveness of these interventions varies between individuals, and evaluations of projects in the field often show less effectiveness than demonstration projects⁵³⁵, and can suffer from high rates of participant attrition⁵³⁶. As such, more work is required to understand the most effective ways to implement cognitive-behavioural programmes in practice.

More research is required to understand the effectiveness of strengths-based intervention programmes and their implications for practice. A number of researchers suggest that interventions to reduce reoffending should focus on individual's strengths rather than just on their criminogenic needs. However, there is debate about how to achieve this in practice. Some researchers suggest that a focus on strengths is an appropriate part of rehabilitation in its own right⁵³⁷. In contrast, others propose that factors which are not directly criminogenic should take less emphasis than directly addressing criminogenic needs⁵³⁸. This debate in part represents theoretical differences between researchers and there is little evidence available by which to directly compare the two approaches. Some authors have suggested that risk-based and strengths-based approaches do not differ much in practice⁵³⁹. This is a developing area and further research is required to outline the impact of strengths-based interventions in practice.

Supervision can be an important factor in helping offenders desist from crime. A number of qualitative studies showed that offenders value getting support to solve practical problems, being listened to and believed in. In addition, the importance of the quality of the relationship between supervisors and probationers was noted in a number of studies⁵⁴⁰. Practitioners must have strong interpersonal skills, be able to exercise discretion and have the ability to be flexible and innovative in response to complex and varied needs⁵⁴¹. Consistency of supervision and face-to-face meetings

⁵³⁴ Andrews, D.A., Bonta, J. and Wormith, J.S. (2011) *op cit*.

⁵³⁵ Polaschek, D.L.L. (2012) *op cit*.

⁵³⁶ Harper, G. and Chitty, C. (2005) *op cit*.

⁵³⁷ Willis, G.M. and Ward, T. (2013) *op cit*.

⁵³⁸ Andrews, D.A., Bonta, J. and Wormith, J.S. (2011), *op cit*.

⁵³⁹ Polaschek, D.L.L. (2012) *op cit*.

⁵⁴⁰ For example, Healy, D. (2010) *op cit*

⁵⁴¹ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Taxman (2008) and Trotter and Evans (2012)

are also important factors of effective supervision. However, supervision may not be helpful when it amounts to simply reporting at social work offices and intensive supervision that is not accompanied by some form of support in addressing criminogenic needs is unlikely to lead to reductions in reoffending⁵⁴². As such, more work is required into establishing how best supervision can support offenders desist from crime.

Offenders' relationships – with supervisors, family, friends and the community - are considered important to the process of desistance. Researchers have suggested that offenders' relationships are important in the process of desistance⁵⁴³. This research suggests that wherever possible, support from family, friends and supervisors should be incorporated into interventions for offenders. However the research in this area is still developing, and more research is required into how social support can be incorporated into interventions⁵⁴⁴.

There is limited, but mostly positive, evidence for the effectiveness of reparative and restorative programmes in reducing reoffending. Some studies have shown that restorative justice conferencing can have a significant impact in reducing reoffending, particularly for adult offenders⁵⁴⁵. However, the total number of robust studies evaluating the effectiveness of such programmes is small, and there is less clarity about the effects, for example, of indirect mediation. Further work is required to fully understand the potential of reparative and restorative programmes in reducing reoffending.

Factors outside of the control of the criminal justice system affect reoffending. Researchers have paid to factors outside of the control of both the criminal justice system and the individual offender in driving reoffending. Structural factors, such as lack of stable employment in sectors likely to employ ex-offenders, available housing and community factors, such as low social cohesion⁵⁴⁶, can affect the chances of an individual reoffending. When transitioning from prison to the community, gaps in service provision can hamper attempts to desist from offending⁵⁴⁷. It is therefore imperative that agencies from different government (and third) sectors work together effectively to assist those transitioning back into the community. Not all structural factors are amendable to change by the criminal justice system, but it is important to note that government agencies must work effectively together to support offenders who may face challenges in multiple areas.

⁵⁴² Petersilia, J. and Turner, S. (1993) *op cit*.

⁵⁴³ Weaver, B. (2012) *op cit*

⁵⁴⁴ Pettus-Davis, C., Howard, M.O., Roberts-Lewis, A., Scheyett, A.M. (2011), *op cit*.

⁵⁴⁵ Ministry of Justice (2013a) *Transforming Rehabilitation op cit*, citing Shapland et al. (2011).

⁵⁴⁶ Levy, L. et al. (2014) *Op cit*.

⁵⁴⁷ Malloch, M.S. (2013), *op cit*

Comparison with the findings of the 2011 version of the review

The 2011 review concluded that:

- Parenthood, marriage, re-integration, employment are important in reducing reoffending
- Desistance is an individualized process
- Practical support is important in reducing reoffending
- The relationship between offender and supervisor can be important to desistance
- Skilled supervision of offenders is required
- There is strong evidence for cognitive-behavioural programmes
- Criminogenic needs must be addressed by interventions
- Women who offend may require gender-specific programmes and holistic approaches to treatment

The 2015 review has not found any research which has questioned the substantive conclusions of the 2011 review. In some areas, where previous evidence was tentative, they have been strengthened. In particular, whilst the evidence is still not considered conclusive, a number of studies published since the 2011 review have suggested that community sentences can be more effective than short-term prison sentences in contributing to reduced reoffending.

Finally, this review has expanded a small number of areas not covered extensively in the previous review, including the importance of local and structural factors in reoffending and issues regarding the implementation of intervention programmes in practice. Research in these areas is still developing, and more work is required before their impact on what works to reduce reoffending is fully understood.

BIBLIOGRAPHY

Anderson, S., Dowling, S., Noble, S. and Platts, A. (2014) Evaluation of the Community Reintegration Project, Scottish Government Social Research. Accessed on 15/1/2015 at

<http://www.gov.scot/Publications/2014/07/5191>

Andrews, D.A. (2001) Principles of effective correctional programs. In L.L. Motiuk and R.C. Serin (Eds.). *Compendium 2000 on Effective Correctional Programming, Volume 1*. Ottawa, ON: Correctional Service of Canada, Ministry of Supply and Services.

Andrews, D.A. (2011) The impact of nonprogrammatic factors on criminal-justice interventions, *Legal and Criminological Psychology*, 16(1), 1-23.

Andrews, D. A. and Bonta, J. (2003). *The psychology of criminal conduct* (3rd ed.). Cincinnati, OH: Anderson Publishing.

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

Andrews, D.A. and Bonta, J. (2010) *The Psychology of Criminal Conduct* (5th ed.), Newark, NJ: Lexis/Nexis.

Andrews, D.A. and Bonta, J. (2014) *The Psychology of Criminal Conduct* (Revised edition), Routledge.

Andrews, D. A., Bonta, J., and Wormith, S. J. (2006). The recent past and near future of risk and/or need assessment. *Crime and Delinquency*, 52, 7-27.

Andrews, D.A., Bonta, J. and Wormith, J.S. (2011) The Risk-Need-Responsivity (RNR) Model: Does Adding the Good Lives Model Contribute to Effective Crime Prevention?, *Criminal Justice and Behavior*, 38(7), 735-755.

Andrews, D.A., Bonta, J., Wormith, J.S., Guzzo, L., Brews A, Rettinger, J. and Rowe, R. (2011) Sources of Variability in Estimates of Predictive Validity: A Specification With Level of Service General Risk and Need, *Criminal Justice and Behavior*, 38(5), 413-432.

Andrews, D.A., Guzzo, L., Raynor, P., Rowe, R.C., Rettinger, L.J. Brews, A. and Wormith, S.J, (2012) 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*, 56(1) 113-133.

Armstrong, S. (2009) Fixing the Remand Problem in Scotland, in Hare, D. and Lightowler, C. (eds.) *Prisons and Sentencing Reform: Developing Policy in Scotland*, Scottish Policy Innovation Forum and Scottish Centre for Crime and Justice Research.

Armstrong, S. and McNeill, F. (2012) Reducing Reoffending: Review of Selected Countries, SCCJR Research Report No: 04/2012. Accessed on 11/04/14 at

<http://www.sccjr.ac.uk/publications/reducing-reoffending-in-scotland/>

Armstrong, S. and Weaver, B. (2010) *What Do the Punished Think of their Punishment? The Comparative Experience of Short-term Prison Sentences and Community-based Punishments*, SCCJR Research Report No. 04/2010, Glasgow: SCCJR.

Armstrong, S. and Weaver, B. (2013) Persistent punishment: users views of short prison sentences, *Howard Journal of Criminal Justice*, 52(3), 285-305.

Armstrong, S., Christyakova, J., Mackenzie, S. and Malloch, M. (2008) *Circles of Support and Accountability: Consideration of the feasibility of pilots in Scotland*. Glasgow: Scottish Centre for Crime and Justice. Accessed on 10/04/14 at

<http://www.sccjr.ac.uk/documents/circles.pdf>

Armstrong, S., Mclvor, G., McNeill, F. and McGuinness, P. (2013) *International Evidence Review of Conditional (Suspended) Sentences*, SCCJR Research Report No. 01/2013, Glasgow: SCCJR.

Bahr, S.J., Harris, P.E., Hobson Strobell, J. and Taylor, B.M. (2013) An Evaluation of a Short-Term Drug Treatment for Jail Inmates, *International Journal of Offender Therapy and Comparative Criminology*, 57(10), 1275-1296.

Bales, W.D. and Piquero, A.R. (2012) Assessing the impact of imprisonment on recidivism, *Journal of Experimental Criminology*, 8(1), 71-101.

Banks, J., Kini, S. and Babcock, J. (2013) Interventions that Work to Stop Intimate Partner Violence in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

Barry, M. (2007) The transitional pathways of young female offenders: towards a non-offending lifestyle in Sheehan R., Mclvor, G. and Trotter, C., *What Works with Women Offenders*, Cullompton: Willan Publishing, p.23.

Barry, M. (2013) Rational Choice and Responsibilisation in Youth Justice in Scotland: Whose Evidence Matters in Evidence-Based Policy?, *The Howard Journal of Criminal Justice*, 52(4), 347-364.

Barry, M. and McIvor, G. (2000) *Diversion from Prosecution to Social Work and Other Service Agencies: Evaluation of the 100 per cent funding pilot programmes*, Edinburgh: The Stationery Office.

Barry, M. and McIvor, G. (2010) Professional decision making and women offenders: Containing the chaos?, *The Journal of Community and Criminal Justice*, 57(1), 27-41.

Bellair, P.E. and Kowalski, B.R. (2011) Low-Skill Employment Opportunity and African American–White Difference in Recidivism, *Journal of Research in Crime and Delinquency*, 48(2), 176-208.

Bisset, C. (2015) *Designing and Evaluating Interventions to Reduce Crime and Reoffending*, Edinburgh: Scottish Government, available at

<http://www.gov.scot/Publications/2015/03/7005>

Blanchette, K. (1996) *The relationship between criminal history, mental disorder, and recidivism among federally sentenced female offenders*. Unpublished Masters Thesis.

Blanchette, K. (2002) 'Classifying Female Offenders for Effective Intervention: Application of the Case-Based Principles of Risk and Need', *Forum on Corrections Research*, 14 (1), 31-35.

Blanchette, K. and SL, Brown (2006) *The Assessment and Treatment of Female Offenders*. John Wiley and Sons.

Boe, R., Nafekh, M, Vuong, B, Sinclair, R. and Cousineau, C (2003) *The changing profile of the federal inmate population: 1997 and 2002*, Research report R-132 Ottawa: Correctional Service Canada.

Bonta, J., Bourgon, G., Rugge, T., Gress, C., & Gutierrez, L. (2013). 'Taking the leap: From pilot project to wide-scale implementation of the Strategic Training Initiative in Community Supervision (STICS)'. *Justice Research and Policy*, 15 (1), 17-35.

Bonta, J., Bourgon, G., Rugge, T., Scott, T.-L., Yessine, A., Gutierrez, L., & Li, J. (2010). *The Strategic Training Initiative in Community Supervision: Risk-Need-Responsivity in the Real World*. User Report 2010-01. Ottawa: Public Safety Canada.

Bonta, J., Rugge, T., Scott, T., Bourgon, G., & Yessine, A. K. (2008). 'Exploring the black box of community supervision'. *Journal of Offender Rehabilitation*, 47, 248-270

Borduin, C.M., Dopp, A.R. and Taylor, E.K. (2013) Evidence-Based Interventions for Serious and Violent Juvenile Offenders in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

Bottoms, A. and Shapland, J. (2011) Steps towards desistance among male young adult recidivists in Farrall, S., Hough, M., Maruna, S. and Sparks, R. (eds) *Escape Routes: Contemporary Perspectives on Life After Punishment*, Abdingdon: Routledge.

Bouffard, J. and Bouffard, L.A. (2009) *Deterrence in the Real World: Certainty, Severity and Swiftmess in a DUI Court Context*, Paper presented at the annual meeting of the ASC Annual Meeting, Philadelphia, PA.

Broidy, L.M. and Cauffman, E.E. (2006) *Understanding the Female Offender*, Report submitted to the US Department of Justice

<http://www.ncjrs.gov/pdffiles1/nij/grants/216615.pdf>.

Brooks, O., Burman, M., Lombard, N., McIvor, G., Stevenson-Hasgings, L. and Kyle, D. (2014), 'Violence against women: effective interventions and practices with perpetrators: A literature review', SCCJR Research Report No. 05/2014.

<http://www.sccjr.ac.uk/publications/violence-against-women-effective-interventions-and-practices-with-perpetrators/>

Brunton-Smith, I. and Hopkins, K. (2013) *The factors associated with proven re-offending following release from prison: findings from Waves 1 to 3 of SPCR: Results from the Surveying Prisoner Crime Reduction (SPCR) longitudinal cohort study of prisoners*, London: Ministry of Justice.

Burnett, R. (1992) *The Dynamics of Recidivism*, Oxford, UK: Centre for Criminological Research, University of Oxford.

Cann, J. (2006) *Cognitive skills programmes: impact on reducing reconviction among a sample of female prisoners*, Home Office Research Study 276. London: Home Office.

Carr, N., Healy, D., Kennefick, L. and Maguire, N. (2013) A Review of the Research on Offender Supervision in the Republic of Ireland and Northern Ireland, *Irish Probation Journal*, 10, 50-74.

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.

Clancy, A., Hudson, K., Maguire, M., Peake, R., Raynor, P. Vanstone, M. and Kynch, J. (2006) *Getting out and staying out: Results of the Prisoner Resettlement Pathfinders*. Bristol: Policy Press.

Cortini, F. and Gannon, T.A. (2013) What Works with Female Sexual Offenders in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

Craig, L.A., Dixon, L. and Gannon, T.A. (2013) Overview and Structure of the Book, in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

Cullen, F.T., Jonson, C.L. and Nagin, D.S. (2011) Prisons Do Not Reduce Recidivism: The High Cost of Ignoring Science, *The Prison Journal*, Supplement to 91(3), 48S–65S.

Curran, J, MacQueen, S., Whyte, B. and Boyle, J. (2007) *Forced to Make Amends: An Evaluation of the Community Reparation Order Pilots*. Accessed on 10/04/14 at

<http://www.gov.scot/Publications/2007/08/21134602/0>

Davies, L., Jones, A., Vamvakas, G., Dubourg, R. and Donmall, M. (2009) *Drug Treatment Outcomes Research Study (DTORS): Cost-effectiveness Analysis*. Home Office. Accessed on 10/04/14 at

http://www.dtors.org.uk/reports/DTORS_CostEffect_Implications.pdf

Deakin, J. and Spencer, J. (2011) 'Who Cares?': Fostering networks and relationships in prison and beyond' in R. Sheehan, G. McIvor and C. Trotter (eds.) *Working with Women Offenders in the Community*, Cullompton: Willan Publishing.

Deuchar, R. (2012) The impact of curfews and electronic monitoring on the social strains, support and capital experienced by youth gang members and offenders in the west of Scotland, *Criminology and Criminal Justice*, 12(2), 113-128.

Di Tella, R. and Schargrodsky, E. (2013) Criminal Recidivism after Prison and Electronic Monitoring, *Journal of Political Economy*, 121(1), 28-73.

Dowden, C. and Andrews, D. A. (1999) 'What works for female offenders: a meta-analytic review', *Crime and Delinquency*, 45 (4) 438-452.

Durnescu, I., Enengl, C. and Grafl, C. (2013) Experiencing Supervision in McNeill, F. and Beyens K. (eds.) *Offender Supervision in Europe*, London: Palgrave Macmillan.

Farrall, S. (1995) Why Do People Stop Offending, *The Scottish Journal of Criminal Justice Studies*, 1(1), 51-59.

Farrall, S. (2002) *Rethinking What Works with Offenders: Probation, Social Context and Desistance from Crime*, Cullompton: Willan Publishing.

Farrall, S. (2005) On the Existential Aspects of Desistance from Crime, *Symbolic Interaction*, 28(3).

Farrall, S. (2012) Investigating the Long term Impact of Probation Supervision, *Offender Engagement Research Bulletin, Issue 15*, London: National Offender Management Service.

Farrall, S., Bottoms, A. and Shapland, J. (2010) Social Structures and Desistance from Crime, *European Journal of Criminology*, 7(6), 546-570.

Farrall, S. and Calverley, A. (2006) *Understanding Desistance from Crime*, Crime and Justice Series, London: Open University Press.

Farrall, S., Hunter, B., Sharpe, G. and Calverley, A. (2014) *Criminal Careers in Transition*. Oxford: OUP.

Farrell, J.L., Young, D.W. and Taxman, F.S. (2011) Effects of Organizational Factors On Use of Juvenile Supervision Practices, *Criminal Justice and Behaviour*, 38(6), 565-583

Farrington, D.P., Piquero A.R. and Jennings W.G. (2013) *Offending from Childhood to Late Middle Age: Recent Results from the Cambridge Study in Delinquent Development*. New York: Springer.

Finnegan, L., Whitehurst, D. and Deaton, S. (2010) *Models of mentoring for inclusion and employment*. London: Centre for Economic and Social Inclusion.

Folkard, S., Lyon, K., Carver, M.M. and O'Leary, E. (1966) *Probation Research: A Preliminary Report*, Home Office Research Unit Report No. 7, London: HMSO.

Fraser, A., Burman, M., Batchelor, S. and McVie, S. (2010) *Youth Violence in Scotland: Literature Review*, The Scottish Centre for Crime and Justice Research, accessed on 02/04/2014 at

<http://www.gov.scot/Publications/2010/10/07105517/0>

Fraser, A. and McQueen, S. (2011) *Evaluation of Early and Effective Intervention (EEI) and Diversion from Prosecution in Dumfries and Galloway*, Scottish Government.

Gendreau, P., Goggin, C. and Cullen, F.T. (1999) *The Effects of Prison Sentences on Recidivism Report to the Corrections Research and Development and Aboriginal Policy Branch*, Ottawa: Solicitor General of Canada.

Giordano, P.C. (2014) Gender, Crime, and Desistance: Toward a Theory of Cognitive Transformation in Humphrey J.A. and Cordella, P. eds *Effective Interventions in the Lives of Criminal Offenders*. New York: Springer.

Giordano, P. C., Cernkovich, S.A. and Rudolph, J.L. (2002) Gender, crime, and desistance: Toward a Theory of Cognitive Transformation, *American Journal of Sociology*, 107, 990-1064.

Gobbett, M.J. and Sellen, J.L (2014) An Evaluation of the HM Prison Service "Thinking Skills Programme" Using Psychometric Assessments, *International Journal of Offender Therapy and Comparative Criminology*, 58(4), 454-473.

Grattet, R., Lin, J. and Petersilia, J. (2011) Supervision regimes, risk and official reaction to parolee deviance, *Criminology*, 49(2) 371-399.

Gutierrez, L., Wilson, H.A., Rugge, T. and Bonta, J. (2013) The Prediction of Recidivism with Aboriginal Offenders: A Theoretically Informed Meta-Analysis, *Canadian Journal of Criminology and Criminal Justice*, 55(1), 55-99.

Hannah-Moffitt, K. (2013) Actuarial Sentencing: An "Unsettled" Proposition, *Justice Quarterly*, 30(2), 270-296.

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.

Hart, S.D. and Cooke, D.J., (2013) Another Look at the (Im-)Precision of Individual Risk Estimates Made Using Actuarial Risk Assessment Instruments, *Behavioral Sciences and the Law*, 31(1), 81-102.

Hatcher, R.M., McGuire, J., Bilby, C.A.L., Palmer, E.J. and Hollin, C.R. (2012) Methodological Considerations in the Evaluation of Offender Interventions: The Problem of Attrition, *International Journal of Offender Therapy and Comparative Criminology*, 56(3), 447-464.

Healy, D. (2010) *The Dynamics of Desistance: Charting Pathways through Change*. Cullompton: Willan.

Healy, D. (2012) Advise, Assist and Befriend: Can Probation Supervision Support Desistance? *Social Policy and Administration* 46(4) 377-394.

Hedderman, C., Gunby, C. and Shelton, N. (2011) What women want: The importance of qualitative approaches in evaluating work with women offenders, *Criminology and Criminal Justice* 11(1), 3-19.

HM Inspectorate for Prisons (2009) *HMP and YOI Corton Vale*. Edinburgh: Scottish Government.

Hipple et al. (2014) Variations in family group conferences and juvenile reoffending, *Crime and Delinquency*, 50(8), 1131-1157.

Hollin, C. and Palmer, E.J. (1995) *Education and Work Programmes in Prisons: Effect on Recidivism*, Report for the Planning Group HM Prison Service, London: HM Prison Service.

Hollin, C.R., Palmer, E.J. and Hatcher, R.M. (2013) Efficacy of Correctional Cognitive Skills Programmes in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

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.

Home Office (2012) *Assessing young people in police custody: An examination of the operation of Triage schemes*, Occasional Paper 106, Institute for Criminal Policy Research Birkbeck, University of London, accessed on 02/04/14 at

<https://www.gov.uk/government/publications/assessing-young-people-in-police-custody-an-examination-of-triage-schemes>.

Hough, Mike (2010) "Gold standard or Fool's Gold: The Pursuit of Certainty in Experimental Criminology" *Criminology Criminal Justice* 10 (1), pp. 11-22.

Huebner, B.M., DeJong, C. and Cobbina, J. (2010) Women Coming Home Long-Term Patterns of Recidivism, *Justice Quarterly*, 27(2), 225-254.

Hutton, L. and Levy, L. (2002) *Parole Board Decisions and Release Outcomes*, Edinburgh: Scottish Executive

<http://www.gov.scot/Publications/2002/05/14735/4417>

Hutton, L. (2009) *Implementation of the Community Sex Offender Groupwork Programme in Scotland: Process Evaluation*, Edinburgh: Criminal Justice Social Work Development Centre.

James, C., Stams, G.J.J.M., Asscher, J.J., De Roo, A.K., van der Laan, P.H. (2013) Aftercare programs for reducing recidivism among juvenile and young adult offenders: A meta-analytic review, *Clinical Psychology Review*, 33(2), 263-274.

Jamieson, J., McIvor, G. and Murray, C. (1999) *Understanding Offending Among Young People*, Edinburgh: The Stationery Office,
<http://www.scotland.gov.uk/Publications/1999/11/9bb525fa-7c38-44a7-8835-a0540b9db328>.

Jolliffe, D. and Farrington, D. P. (2007) *A Rapid Evidence Assessment of the Impact of Mentoring on Reoffending*. London: Home Office (Online Report 11/07). Accessed on 11/04/14 at

http://resources.civilservice.gov.uk/wp-content/uploads/2011/09/rdsolr1107_tcm6-7376.pdf

Kendall, K. (2002) 'Time to Think Again about Cognitive-Behavioural Programmes', in Carlen, P. (ed.) *Women and Punishment*, Cullompton, Devon: Willan.

Khan, S. and Hansbury, S. (2012) *Initial analysis of the impact of the Intensive Alternatives to Custody pilots on re-offending rates*, Research Summary 5/12, Ministry of Justice.

King, S. (2013) Assisted desistance and experiences of probation supervision, *Probation Journal* 60(2), 136-151.

Lai, K. (2013) *Does Supervision after Release from Prison Reduce Re-offending?*, London: Ministry of Justice Accessed on 02/04/2014 at
<https://www.gov.uk/government/publications/does-supervision-after-release-from-prison-reduce-re-offending-analytical-summary>

Lart, R. Pantazis, C. Pemberton, S. Turner, W. and Almeida, C. (2008) *Interventions aimed at reducing re-offending in female offenders: a rapid evidence assessment (REA)*, Ministry of Justice Research Series 8/08 May 2008.

Latessa, E.J., Listwan, S.J., Koetzle, D. (2014) Making Sure It's Done Right: The Importance of Quality and How to Ensure Program Fidelity in Latessa, E.J., Listwan, S.J., Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier.

Latessa, E.J., Listwan, S.J., Koetzle, D. (2014) Responsivity: What is it, and Why Is It Important in Latessa, E.J., Listwan, S.J., Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier.

Latessa, E.J. Listwan, S.J. and Koetzle, D. (2014) What Doesn't Work: Ineffective Approaches and Correctional Quackery, in Latessa, E.J. Listwan, S.J. and Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier.

Latessa, E.J., Listwan, S.J., Koetzle, D. (2014) What Works in Prison in Latessa, E.J., Listwan, S.J., Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier.

Latessa, E.J., Listwan, S.J., Koetzle, D. (2014), What Works with Drug Courts in Latessa, E.J., Listwan, S.J., Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier.

Latessa, E.J., Listwan, S.J., Koetzle, D. (2014) What Works with Women in Latessa, E.J., Listwan, S.J., Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier.

Laub, J. and Sampson, R. (2003) *Shared Beginnings, Divergent Lives: delinquent boys to age 70*. Cambridge, MA: Harvard University Press

Lawrence., Mears., D.D., Dubin G and Travis J (2002) *The practice and promise of prison programming*. Washington DC: USA Urban Institute Justice Policy Centre.

Leam, C.A., Beech, A.R., Cortoni, F. (2013) What Works in Assessing Risk in Sexual and Violent Offenders in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

Levy, L. et al. (2014) *What works to reduce crime? A summary of the evidence*. Edinburgh: Scottish Government Social Research.

<http://www.gov.scot/Publications/2014/10/2518/downloads>

Liebling, A. (2011) "Moral Performance, Inhuman and Degrading Treatment and Prison Pain" *Punishment and Society*, 13(5), p.530-550

Lipsey, M.W. and Cullen, F.T. (2007) The Effectiveness of Correctional Rehabilitation: A Review of Systematic Reviews, *Annual Review of Law and Social Science*, 3, 297-320.

Lipton, D., Pearson, F.S., Cleland, C.M. and Yee, D. (2002) The Effectiveness of Cognitive-Behavioural Treatment Methods on Recidivism in J. McGuire (ed.) *Offender Rehabilitation and Treatment: Effective Programmes and Policies to Reduce Reoffending*, West Sussex: Wiley.

Livingstone, N., Macdonald, G. and Carr, N. (2013) *Restorative justice conferencing for reducing recidivism in young offenders (aged 7 to 21)*. Cochrane Database of Systematic Reviews 2013, Issue 2.

Lopes, G., Krohn, M.D., Lizotte, A.J., Schmidt, N.M., Vásquez, B. E. and Bernburg, J.G. (2012) Labeling and Cumulative Disadvantage: The Impact of Formal Police Intervention on Life Chances and Crime During Emerging Adulthood, *Crime and Delinquency*, 58(3), 456-488.

Lösel, F., Koehler, J.A., Hamilton, L., Humphreys, D.K., Akoensi, T.D. (2011) *Strengthening Transnational Approaches to Reducing Reoffending*, Report Submitted to the European Commission, accessed on 02/04/14 at

http://www.starr-probation.org/uploaded_files/Rep%20STARR%20ENG.pdf

Loucks, N., Malloch, M., McIvor, G. and Gelsthorpe, L. (2006) *Evaluation of the 218 Centre*, Scottish Government. Accessed online on 19/3/2015 at:

<http://www.gov.scot/Publications/2006/04/24161157/0>

MacDonald, R., Webster, C., Shildrik, T. and Simpson, M. (2011) Paths of exclusion, inclusion and desistance in Farrall, S., Hough, M., Maruna, S. and Sparks, R. (eds.) *Escape Routes: Contemporary Perspectives on Life After Punishment*, Abdingdon: Routledge.

MacLeod, J.F., Grove, P.G., Farrington, D.P. (2012) *Explaining Criminal Careers: Implications for Justice Policy*, Oxford: Oxford University Press.

MacQueen, S., Curran, J., Hutton, L. and Whyte, B. (2008) *Support and Services for Parents: A Review of the Literature on Engaging and Supporting Parents*, Scottish Government. Accessed on 09/04/14 at

<http://www.gov.scot/Resource/Doc/218819/0058780.pdf>

MacRae, R., McIvor, G., Malloch, M., Barry, M. and Murray, L. (2006) *Evaluation of the Scottish Prison Service Transitional Care Initiative*, Edinburgh: Scottish Executive Social Research.

Madell, D., Thom, K. and McKenna, B. (2013) A Systematic Review of Literature Relating to Problem-Solving Youth Courts, Psychiatry, *Psychology and Law*, 20(3), 412-422.

Maguire, M., Holloway, K., Liddle, M., Gordon, F., Gray, P., Smith, A. and Wright, S. (2010) *Evaluation of the Transitional Support Scheme*. Final Report to Welsh Assembly Government. Accessed on 10/04/14 at

<http://wccsj.ac.uk/images/docs/tss-report-en.pdf>

Malloch, M. (2010) *Review of Effectiveness of Interventions for Drug Users in the Criminal Justice System*, unpublished.

Malloch, M. et al. (2013) *The Elements of Effective Through-Care Part 1: International Review*. Scottish Centre for Crime and Justice Research, accessed 30/10/14 via:

<http://www.sccjr.ac.uk/publications/the-elements-of-effective-through-care-part-1-international-review/>

Malloch, M.S. (2013), *The Elements of Effective Through-Care Part 2: Scottish Review*, SCCJR report No. 04/2013. Accessed on 10/04/14 at

<http://www.sccjr.ac.uk/publications/the-elements-of-effective-through-care-part-2-scottish-review/>

Malloch, M. and Mclvor, G. (2011) Women and Community Sentences, *Criminology and Criminal Justice*, 11(4), 325-344.

Malloch, M. and Mclvor, G. (2011) Women, drugs and community intervention in R. Sheehan, G. Mclvor and C. Trotter (eds.) *Working with Women Offenders in the Community*, Cullompton: Willan Publishing.

Malloch, M.S., Mclvor, G., Schinkel, M. and Armstrong, S. (2013), *The Elements of Effective Through-Care Part 1: International Review*, SCCJR Report No. 03/2014. Accessed on 10/04/14 at

<http://www.sccjr.ac.uk/publications/the-elements-of-effective-through-care-part-1-international-review/>

Marie, O., Moreton, K. and Goncalver, M. (2011) *The effect of early release of prisoners on Home Detention Curfew (HDC) on recidivism*. Ministry of Justice.

<http://www.cjp.org.uk/EasySiteWeb/getresource.axd?AssetID=4962&type=full&serviceType=Attachment>

Marklund, F. and Holmberg, S. (2009) Effects of early release from prison using electronic tagging in Sweden, *Journal of Experimental Criminology*, 5(1), 41-61.

Marshall, J. (1999) *Restorative Justice: An Overview*, London: Home Office Research Development and Statistics Directorate

Martin, S.S., O'Connell, D.J., Paternoster, R., Bachman, R.D. (2011) The Long and Winding Road to Desistance from Crime for Drug-Involved Offenders: The Long-Term Influence of TC Treatment on Re-Arrest, *Journal of Drug Issues*, 41(2), 179-196, p.192.

Maruna, S. (2001) *Making Good: How Ex-Convicts Reform and Rebuild their Lives*, Washington DC: American Psychological Association Books.

Maruna, S. (2010) *Understanding Desistance from Crime*, NOMS: Ministry of Justice.

Maruna, S. (2014) Reintegration as a Right and the Rites of Reintegration: A Comparative Review of De-Stigmatization Practices, in Humphrey, J.A. and Cordella, P. (eds.) *Effective Interventions in the Lives of Criminal Offenders*, London: Springer.

Maruna, S. and Lebel, T.P. (2010) The Desistance Paradigm in Correctional Practice: From Programmes to Lives in McNeill, F. Raynor, P. and Trotter, C. (eds.) *Offender Supervision: New Directions in Theory, Research and Practice*, Oxon: Willan Publishing.

Matrix Knowledge Group (2007) *The Economic Case For and Against Prison, Technical Appendix*

<http://www.optimitymatrix.com/wp-content/uploads/2014/01/Matrix-prison-report-2007.pdf>

McAra, L. (2008) Crime, Criminology and Criminal Justice in Scotland, *European Journal of Criminology*, 5(4), 481-504.

McAra, L. and McVie, S. (2007) Youth Justice? The Impact of System Contact on Patterns of Desistance From Offending, *European Journal of Criminology*, 4(3), 315-345.

McDermott, S. (2012) *Moving Forward: Empowering Women to Desist from offending - Exploring How Women Experience Empowerment, Compliance and Desistance During Enforced Contact With a Women's Centre and Probation*, Research Paper 2012/2: The Griffins Society. Accessed on 08/04/14 at

www.thegriffinssociety.org/Research%20Paper%202012-02.pdf

McDougall, C., Cohen, M.A., Swaray, R. And Perry, A. (2003) The Costs and Benefits of Sentencing: A Systematic Review, *Annals of the American Academy of Political and Social Science*, 587, 160-177.

McGuire, J. (2002) Integrating Findings from Research Reviews in J. McGuire (ed.) *Offender Rehabilitation and Treatment: Effective Programmes and Policies to Reduce Reoffending*, West Sussex: Wiley.

McGuire, J. (2013) 'What works' to Reduce Re-offending: 18 Years On in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell

Mclvor, G. (2004) *Reconviction Following Drug Treatment and Testing Orders*. Scottish Government

Mclvor, G. (2004) Reparative and Restorative Approaches, in A.E. Bottoms, S. Rex and G. Robinson (eds.) *Alternatives to Prison: Options for an Insecure Society*, Cullompton: Willan Publishing.

Mclvor, G. (2010a) Beyond supervision: Judicial involvement in offender management, in F. McNeill, P. Raynor and C. Trotter (eds.) *Offender Supervision: New Directions in Theory, Research and Practice*, Cullompton: Willan.

Mclvor, G. (2010b) Drug Courts – lessons from the UK and beyond, in A. Hucklesby and E. Wincup (eds.) *Drug Interventions in Criminal Justice*, Open University Press.

Mclvor, G., Barnsdale, L., Eley, S., Malloch, M., Yates, R. and Brown, A. (2006) *An Evaluation of the Glasgow and Fife Drug Courts and their Aim to Reduce Drug Use and Drug Related Offending*, Scottish Government.

Mclvor, G. and Barry, M. (1998) *Social Work and Criminal Justice Volume 6: 'Probation'*. Scottish Office. Social Work Research Findings, No. 18. The Stationery Office.

Mclvor, G. and Barry, M. (2000) *Social Work and Criminal Justice: Volume 8: 'The Longer-term Effectiveness of Supervision'*, Edinburgh: Scottish Executive Central Research Unit.

Mclvor, G., Gelsthorpe, L., Loucks, N. and Malloch, M. (2006) *Evaluation of the 218 Centre*. Scottish Executive Social Research.

Mclvor, G., Trotter, C. and Sheehan, R. (2009) 'Women, resettlement and desistance', *Probation Journal*, 56, 4, 347-61.

McMurrin, M. (2002) *Motivating Offenders to Change: A Guide to Enhancing Engagement in Therapy*, Wiley-Blackwell.

McNeill, F. (2012) *Experiencing Offender Supervision in Scotland*, COST Action IS1106 Offender Supervision in Europe, Working group 1: Experiencing Supervision, accessed on 10/04/14 at

<http://www.offendersupervision.eu/wp-content/uploads/2012/10/Experiencing-Supervision-in-Scotland.pdf>

McNeill, F. Burns, N., Halliday, S., Hutton, N. and Tata, C. (2009) Risk, responsibility and reconfiguration: penal adaptation and misadaptation, *Punishment and Society*, 11 (4), 419-442 for implementation of pre-sentence reports in Scotland.

McNeill, F., Farrall, S., Lightowler, C. and Maruna, S. (2012) Re-examining 'Evidence-Based Practice' in Community Corrections: Beyond 'a Confined View' of What Works, *Justice Research and Policy* 14(1): 35-60.

McNeill, F. and Maruna, S. (2007) Giving Up and Giving Back: Desistance, Generativity and Social Work with Offenders in McIvor, G. and Raynor, P. (eds.) *Developments in Social Work with Offenders*, London: Jessica Kingsley.

McNeil, F. and Weaver, B. (2010a) *Giving Up Crime: Directions for Policy*. Glasgow: SCCJR.

http://www.sccjr.ac.uk/wp-content/uploads/2008/11/Giving_Up_Crime_tcm8-2569.pdf

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>

McNeil, F. and Whyte, B. (2007) *Reducing Reoffending: Social Work and Community Justice in Scotland*, Willan Publishing.

McVie, S. and Bradshaw, P. (2005) *Adolescent Smoking, Drinking and Drug Use*. Edinburgh Study of Youth Transitions and Crime, Research Digest No. 7. Edinburgh: Centre for Law and Society.

Mears, D.P., Cochran, J.C., Siennick, S.E. and Bales, W.D. (2012) Prison Visitation and Recidivism, *Justice Quarterly*, 29(6) 888-918.

Mears, D.P., Cochran, J.C. and Bales, W.D. (2012) Gender differences in the effects of prison on recidivism, *Journal of Criminal Justice*, 40(5), 370-378.

Messina, N and Gruella, C. (2005) *Childhood trauma and women's physical and mental health: a prison population*. Presented at the 57th Annual Conference of the American Society of Criminology, Toronto, Canada.

Ministry of Justice (2010a) *Breaking the Cycle: Effective Punishment, Rehabilitation and Sentencing of Offenders Green Paper Evidence Report* available at

<http://webarchive.nationalarchives.gov.uk/20120119200607/http://www.justice.gov.uk/consultations/docs/breaking-the-cycle.pdf>

Ministry of Justice (2010b) *The Thinking Skills Programme Submission Document* accessed on 09/04/14 at

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/217289/correctional-services-accreditation-panel-report-09-10-annex-e.pdf

Ministry of Justice (2013a) *Analysis of the impact of employment on re-offending following release from custody, using Propensity Score Matching*,

<https://www.justice.gov.uk/downloads/statistics/ad-hoc/impact-employment-reoffending.pdf>

Ministry of Justice (2013b) *Transforming Rehabilitation: a summary of evidence on reducing reoffending*, accessed on 01/04/2014 at

<https://www.gov.uk/government/publications/transforming-rehabilitation-a-summary-of-evidence-on-reducing-reoffending>

Ministry of Justice (2013c) *Compendium of reoffending statistics and analysis 2010*,

<https://www.gov.uk/government/publications/compendium-of-reoffending-statistics-and-analysis-2010>

Ministry of Justice (2013d) *2013 Compendium of re-offending statistics and analysis*, Table 1.1.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/278133/compendium-reoffending-stats-2013.pdf

Ministry of Justice and National Offender Management Service (2013) *Rapid evidence assessments on intermediate outcomes and reoffending*. Accessed on 19/3/2015 at:

<https://www.gov.uk/government/publications/rapid-evidence-assessments-on-intermediate-outcomes-and-reoffending>

Mitchell, O. Wilson, D.B., and MacKenzie, D.L. (2012) *Drug Courts' Effects on Criminal Offending for Juveniles and Adults*, Campbell Collaboration, 2012/4.

Mitchell, O. Wilson, D.B., and MacKenzie, D.L. (2012) *The Effectiveness of Incarceration-Based Drug Treatment on Criminal Behavior*, Campbell Collaboration, 2012/18.

Morgan, R.D., Flora, D.B., Kroner, D.G., Mills, J.F., Varghese, F. and Steffan, J.S. (2012) Treating Offenders with Mental Illness: A Research Synthesis, *Law and Human Behaviour*, 36(1), 37-50.

Mosher, C and Phillips, D. (2002) *Program evaluation of the Pine Lodge Pre-Release Residential Therapeutic Community for Women Offenders in Washington State*, Final Report to the US Department of Justice, NCJRS.

Nagin, D.S. and Snodgrass, G.M. (2013) The Effect of Incarceration on Re-Offending: Evidence from a Natural Experiment in Pennsylvania, *Journal of Quantitative Criminology*, 29(4), 601-642.

National Institute of Drug Abuse (2003) *Crossing the Bridge: An Evaluation of the Drug Treatment Alternative-to-Prison (DTAP) Programme*, accessed on 02/04/2014 at

<http://www.casacolumbia.org/addiction-research/reports/crossing-bridge-evaluation-drug-treatment-alternative-prison-dtap-program>

NHS Scotland (2010), *Delivery of Alcohol Brief Interventions: A Competency Framework*. Accessed on 09/04/14 at

<http://www.healthscotland.com/uploads/documents/12157-ABI%20Competency%20Framework.pdf>.

NOMS (2013) Intermediate outcomes of mentoring interventions: a rapid evidence assessment.

<http://socialwelfare.bl.uk/subject-areas/services-activity/criminal-justice/ministryofjustice/158350Intermediate-outcomes-of-mentoring-interventions.pdf>

Nutley, S., Powell, A. and Davies, H. (2013) *What counts as good evidence?* London: Alliance for Useful Evidence. Accessed on 10/04/14 at

<http://www.alliance4usefulevidence.org/assets/What-Counts-as-Good-Evidence-WEB.pdf>

Olver, M. E., Stockdale, K. C., and Wormith, J. S. (2014) 'Thirty years of research on the Level of Service Scales: A meta-analytic examination of predictive accuracy and sources of variability'. *Psychological Assessment*, Vol 26(1), 156-176.

Onifade, E., Petersen, J., Bynum, T.S. and Davidson, W.S. (2011) Multilevel Recidivism Prediction Incorporating: Neighborhood Socioeconomic Ecology in juvenile Risk Assessment, *Criminal Justice and Behavior*, 38(8), 840-853.

Ostermann, M. (2013) Active Supervision and Its Impact Upon Parolee Recidivism Rates, *Crime and Delinquency*, 59(4), 487-509.

Ouimet, M. and Le Blanc, M. (1996). The role of life experiences in the continuation of the adult criminal career. *Criminal Behaviour and Mental Health*, 6, 73-97.

Parkes, T., MacAskill, S., Brooks, O., Jepson, R., Atherton, I., Doi, L., McGhee, S. and Eadie, D. (2010) *Prison Health Needs Assessment for Alcohol Problems*, accessed on 10/04/14 at

<http://www.ohrn.nhs.uk/resource/policy/PrisonHealthNeedsAssessmentAlcohol.pdf>

Perman, J. (2010) *Persistent Offender Project: An Analysis of the Costs and Benefits. Executive Summary*. Accessed on 10/04/14 at

<http://www.glasgow.gov.uk/CHttpHandler.ashx?id=3427andp=0>

Perry A.E., Neilson, M., Martyn-St. James, M., Glanville J.M., McCool, R., Duffy, S., Godfrey, C. and Hewitt, C. (2014) *Interventions for female drug-using offenders*, Cochrane Database of Systematic Reviews 2014, Issue 1.

Peters, R.H. and Steinberg, M.L., (2000), 'Substance Abuse Treatment in US Prisons', in D. Shewan and J. Davies (Eds.), *Drugs in prisons*. London: Harwood Academic Publishers.

Petersilia, J. and Turner, S. (1993) Intensive probation and parole, *Crime and Justice*, 17, 281-335.

Petrosino, A., Derzon, J. and Lavenberg, J. (2009) The Role of the Family in Crime and Delinquency, *Southwest Journal of Criminal Justice*, 6(2), 108-132.

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

Petrosino, A., Turpin-Petrosino, C. and Guckenberg, S. (2010) *Formal System Processing of Juveniles: Effects on Delinquency*, Campbell Systematic Review 2010:1

<http://www.campbellcollaboration.org/lib/download/761/>

Pettus-Davis, C., Howard, M.O., Roberts-Lewis, A., Scheyett, A.M. (2011) Naturally Occurring Social Support in Interventions for Former Prisoners with Substance Use Disorders: Conceptual Framework and Program Model, *Journal of Criminal Justice*, 39(6), 479-488.

Pleace, N. and Bretherton, J. (2006) *Sharing and matching local and national data on adults of working age facing multiple barriers to employment: administrative datasets for measuring impacts on disadvantage*. Sheffield: Department of Work and Pensions.

Polaschek, D.L.L. (2012) An appraisal of the risk–need–responsivity (RNR) model of offender rehabilitation and its application in correctional treatment, *Legal and Criminological Psychology*, 17(1), 1-17.

Radcliffe, P., Hunter, G. and Bass, R. (2013), *The Development and Impact of Community Services for Women Offenders*, The Institute for Criminal Policy Research, School of Law, Birkbeck College, London. Accessed on 11/04/14 at

<http://www.icpr.org.uk/media/34025/ReportNuffieldfinal.pdf>

Raistrick, D., Heather, N. and Godfrey, C. (2006) *Review of the Effectiveness of Treatment for Alcohol Problems*, National Treatment Agency for Substance Misuse, accessed on 10/04/14 at

http://www.nta.nhs.uk/uploads/nta_review_of_the_effectiveness_of_treatment_for_alcohol_problems_fullreport_2006_alcohol2.pdf

Raynor, P., Ugwudike, P. and Vanstone, M. (2014) The impact of skills in probation work: A reconviction study, *Criminology and Criminal Justice* 14(2), 235-249.

Rex, S. (1999) Desistance from Offending: Experiences of Probation, *The Howard Journal*, 38(4), 366-383.

Rex, S. and Gelsthorpe, L. (2002) "The role of Community Service in Reducing Offending: Evaluating Pathfinder Projects in the UK," *The Howard Journal* Vol. 41 (4) p.311-325

RMA (2011) *Framework for risk assessment, management and evaluation (FRAME)*, accessed online on 13/4/2015 at

http://www.rmascotland.gov.uk/files/5713/0943/0052/FRAME_Policy_Paper_-_July_2011.pdf

RMA (2007) *Risk Assessment Tools Evaluation Directory (RATED)*, accessed online on 13/4/2015 at

<http://rated.rmascotland.gov.uk/risk-tools/>

Rossner, M. (2011) "Emotion and Interaction Ritual: A Micro Analysis of Restorative Justice" *British Journal of Criminology*, Issue 51 p. 95-119.

Rucklidge, J.J., McLean, A.P. and Bateup P. (2013) Criminal Offending and Learning Disabilities in New Zealand Youth: Does Reading Comprehension Predict Recidivism? *Crime and Delinquency*, 59(8), 1263-1286.

Sampson, R.J. (2010) Gold Standard Myths: Observations on the Experimental Turn in Quantitative Criminology, *Journal of Quantitative Criminology* 26(4), 489-500.

Sampson, R.J. (2013) *Great American City: Chicago and the Enduring Neighborhood Effect*, Chicago: University of Chicago Press.

Sampson, R.J. and Laub, J.H. (1993) *Crime in the Making: Pathways and Turning Points through Life*. Cambridge, MA: Harvard University Press.

Sampson, R.J. and Laub, J.H. (2006) *Shared Beginnings, Divergent Lives: Delinquent Boys to Age 70*, Harvard University Press.

Sarno, C., Hearnden, I. and Hedderman, C. (2001) *Working their way out of offending: an evaluation of two probation employment schemes*, Home Office Research Study No. 218, London: Home Office.

Saylor, W. G. and Gaes, G. G. (1996) Effect of Prison Employment and Vocational/Apprenticeship Training on Long-Term Recidivism, *Forum on Corrections Research*, 8(1).

Schinkel, M, Jardine, C., Curran, J. and Whyte, B. (2009) *Routes out of Prison – evaluation report*. Edinburgh: CJSWDC.

Schinkel, M. and Whyte, B. (2009) *Formative Evaluation of the Constructs PSSO Groupwork Programme*, Edinburgh: Criminal Justice Social Work Development Centre

Scottish Executive (2006) *Reducing Reoffending: National Strategy for the Management of Offenders*, Edinburgh. Accessed on 10/04/14 at

<http://www.gov.scot/Resource/Doc/121591/0029340.pdf>

Scottish Government (2010a) *Criminal Proceedings in Scottish Courts, 2008/09*, Edinburgh: Scottish Government.

Scottish Government (2010b) *Criminal Justice Social Work Statistics, 2008/09*, Edinburgh: Scottish Government.

Scottish Government (2012) *The Scottish Government Response to the Commission on Women Offenders*, accessed on 08/04/14 at

<http://www.gov.scot/Publications/2012/06/2387/3>.

Scottish Government (2014a) *Reconviction Rates in Scotland: 2011-12 Offender Cohort*

<http://www.gov.scot/Publications/2014/06/1650>

Scottish Government (2014b) *Criminal Justice Social Work Statistics, 2012/13*, Additional data tables at Scotland level, Edinburgh: Scottish Government, published online at

<http://www.gov.scot/Topics/Statistics/Browse/Crime-Justice/Datasets/SocialWork/Datascotlevel>

Senior, P. et al. (2011) *Process Evaluation of Five Integrated Offender Management Pioneer Areas*, London: Ministry of Justice

Serin, R.C., Lloyd, C.D. and Hanby, L.J. (2010) 'Enhancing Offender Re-entry: An Integrated Model for Enhancing Offender Re-entry', *European Journal of Probation*, 2(2), 53-75.

Severson, M. E. (2001). "Women's mental health issues: Twentieth-century realities; Twenty-first century challenges. In K. J. Peterson and A. A. Lieberman (Eds.), *Building on Women's Strengths: A Social Work Agenda for the Twenty-First Century* (2nd ed.). New York: Haworth Press.

Shapland, J., Atkinson, A., Atkinson, H., Dignan, J., Edwards, L., Hibbert, J., Howes, M., Johnstone, J., Robinson, G. and Sorsby, A. (2008) *Does Restorative Justice Affect Reconviction? The Fourth Report from the Evaluation of Three Schemes*. London: Ministry of Justice.

Shapland, J., Bottoms, A., Farrall, S., McNeill, F., Priede, C. and Robinson, G. (2011) *The Quality of Probation Supervision – A Literature Review*, Unpublished research report.

Shapland, J., Robinson, G. and Sorsby, A. (2011) *Restorative Justice in Practice*. London: Routledge.

Sherman and Strang (2007) *Restorative Justice: The Evidence*. London: The Smith Institute

Shewan, D., Marshall, L., Wilson, G., Vojt, G., Galloway, J. and Marley, C. (2006) *SPS Strategy on the Management of Drug Misuse, Pathways and Progression: An Evaluation of Referral, Assessment and Intervention*, Scottish Prison Service;

Shuker, R. (2013) Treating Offenders in a Therapeutic Community in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

Singleton, N., Meltzer, H., Gatward, R., Coid, J and Deasy, D (1998) *Survey of Psychiatric Morbidity among Prisoners in England and Wales*. London. Department of Health.

Skardhamar, T. and Telle, K. (2012) Post-release Employment and Recidivism in Norway, *Journal of Quantitative Criminology*, 28 (4), 629-649.

Skeem, J. (2013) Risk Technology in Sentencing: Testing the Promises and Perils (Commentary on Hannah-Moffat, 2011), *Justice Quarterly*, 30(2), 297-303.

Skellington Orr, K., McCoard, S., Canning, S., McCartney, P., Williams, J. (2011) *Delivering Alcohol Brief Interventions in the Community Justice Setting: Evaluation of a Pilot Project*, NHS Scotland, accessed on 10/04/14 at

<http://www.healthscotland.com/documents/5519.aspx>

Smith, D. (2006) *Social Inclusion and Early Desistance from Crime*. Edinburgh Study of Youth Transitions and Crime, Research Digest No. 12. Edinburgh: Centre for Law and Society.

Smith, D. and McAra (2004) *Gender and Youth Offending*. Edinburgh Study of Youth Transitions and Crime, Research Digest No. 2. Edinburgh: Centre for Law and Society.

Smith, P., Schweitzer, M., Ziv, R. (2014) 'What Works with Sex Offenders' in Latessa, E.J., Listwan, S.J., Koetzle, D. (eds.) *What Works (and Doesn't) in Reducing Recidivism*, Waltham, Elsevier.

Snodgrass, G.M., Blokland, A.A.J., Haviland, A., Nieuwbeerta, P. and Nagin, D.S. (2011) 'Does the time cause the crime? An examination of the relationship between time served and reoffending in the Netherlands', *Criminology*, 49(4), 1149-1194.

Social Exclusion Unit (2002) *Reducing Re-offending by Ex-prisoners: Summary of the Social Exclusion Unit Report*. London: Social Exclusion Unit

Solomon A.L., Gouvis and Waul (2001) *Summary of focus groups with ex-prisoners in the district: ingredients for successful integration*. Washington DC: Urban Institute Justice Policy Centre.

Sorbello, L., Ecclestone, L., Ward, T. and Jones, R. (2002) 'Treatment needs of female offenders: a review', *Australian Psychologist*, 37 (3), 198-205.

Thakker, J. (2013) 'The Role of Cultural Factors in Treatment' in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

The big step (2006) *Accommodation and Support Needs of Vulnerable Young People in Glasgow Report 4: Executive Summary Report*. Glasgow: The big step.

Tombs, J. (1994), *Through-care: A Process of Change*, CJSWDC Briefing.

Tripodi, S.J., Bledsoe, S.E., Kim, J.S. and Bender, K. (2011) 'Effects of Correctional-Based Programs for Female Inmates: A Systematic Review', *Research on Social Work Practice*, 21(1), 15-31.

Trotter, C. (2011) 'Mentoring' in R. Sheehan, G. Mclvor and C. Trotter (eds.) *Working with Women Offenders in the Community*, Cullompton: Willan Publishing.

Trotter, C.J., (2013) 'Reducing recidivism through probation supervision: what we know and don't know from four decades of research', *Federal Probation* 77(3), 43-48. Administrative Office of the United States Courts, Federal Corrections and Supervision Division:USA. Accessed on 10/04/14 at

<http://www.uscourts.gov/uscourts/FederalCourts/PPS/Fedprob/2013-09/reducing-recidivism.html>

Trotter, C., Mclvor, G. and Sheehan, R. (2012) 'The Effectiveness of Support and Rehabilitation Services for Women Offenders', *Australian Social Work*, 65(1), 6-20.

van Schellen, M., Apel, R. and Nieuwbeerta, P., (2012) ' "Because You're Mine, I Walk the Line"? Marriage, Spousal Criminality, and Criminal Offending Over the Life Course', *Journal of Quantitative Criminology*, 28(4), 701-723).

Vigilante, K. C., Flynn, M. M., Affleck, P. C., Stunkle, J. C., Merriman, N. A., Flanigan, T.P., Mitty, J. A. and Rich, J. D. (1999) 'Reduction in recidivism of incarcerated women through primary care, peer counseling, and discharge planning', *Journal of Women's Health*, 8 (3), 409-415.

Visher, C.A., Winterfield, L. And Coggeshall, M.B. (2006) *Systematic Review of Non-custodial Employment Programs: Impact on Recidivism Rates of Ex-offenders*, Campbell Systematic Reviews.

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.

Wang, X., Hay, C., Todak, N.E. and Bales, W. (2014) 'Criminal Propensity, Social Context, and Recidivism: A Multilevel Analysis of Interactive Relationships', *Criminal Justice and Behavior*, 41(3), 300-317.

Ward, T., and Stewart, C. A. (2003). 'The treatment of sex offenders: Risk management and good lives'. *Professional Psychology: Research and Practice* 34(4), 353–360.

Weaver, B. (2012) 'The Relational Context of Desistance: Some Implications and Opportunities for Social Policy', *Social Policy and Administration* 46(4), 395-412.

Weaver, B. and Armstrong, S. (2011) *The Dynamics of Community-based Punishment: Insider Views from the Outside*, Research Report No. 03/2011, Glasgow: Scottish Centre for Crime and Justice Research.

Weaver, B. and McNeill, F. (2007), Desistance in Canton R. and Hancock, D. (eds.) *Dictionary of Probation Offender Management*, Cullompton: Willan.

Weaver, B., and McNeill, F. (2012) 'Managing cases or supporting change: some implications of desistance research for case management' *EuroVista: Probation and Community Justice*, 2(2), 97-108.

Weaver, B., Tata, C., Munro, M. and Barry, M. (2012) 'The Failure of Recall to Prison: Early Release, Front-Door and Back-Door Sentencing and the Revolving Prison Door in Scotland', *European Journal of Probation*, 4(1), 85-98.

Wermink, H., Apel, R., Nieuwbeerta, P. Blokland and A.A. J.(2013) 'The Incapacitation Effect of First-Time Imprisonment: A Matched Samples Comparison', *Journal of Quantitative Criminology*, 29(4), 579-600.

Williams, K.M. (forthcoming). *Psychometric properties of the Level of Service/Case Management Inventory in an international sample*. Poster to be presented at the

2015 annual convention of the American Psychological Association, Toronto, Canada.

Willis, G.M. and Ward, T. (2013) 'The Good Lives Model: Does It Work? Preliminary Evidence' in Craig, L.A., Dixon, L. and Gannon, T.A. (eds.) *What Works in Offender Rehabilitation: An Evidence-Based Approach to Assessment and Treatment*, Chichester: Wiley-Blackwell.

Wilson, C. (2012) *Experiences of Supervised Bail*. Edinburgh: Scottish Government Social Research. Accessed on 11/04/14 at

<http://www.scccj.org.uk/wp-content/uploads/2011/08/Supervised-Bail-in-Scotland.pdf>

Wilson, C. and Perman, J. (2012) *Supervised Bail in Scotland: Research on Use and Impact*. Edinburgh: Scottish Government Social Research. Accessed on 10/04/14 at

<http://www.gov.scot/Resource/0039/00390604.pdf>

Wilson, D.B., Gallagher, C.A. and MacKenzie, D.L. (2000) 'A Meta-analysis of Corrections-based Education, Vocation and Work Programs for Adult Offenders', *Journal of Research in Crime and Delinquency*, 37(4), 347-368.

Wilson, D.B., MacKenzie, D.L., Mitchell, F.N. (2003) *Effects of Correctional Boot Camps on Offending*, A Campbell Collaboration Systematic Review 2003:1.

Wilson, H.A. and Guterrez, L. (2014) 'Does One Size Fit All?: A Meta-Analysis Examining the Predictive Ability of the Level of Service Inventory (LSI) With Aboriginal Offenders', *Criminal Justice and Behavior*, 41(2), 196-219.

Wilson, H.A. and Hoge, R.D. (2013), 'The Effect of Youth Diversion Programs on Recidivism: A Meta-Analytic Review', *Criminal Justice and Behaviour*, 40(5) 497-518.

Wood, M. et al. (2015) *Re-offending by offenders on Community Orders: Results from the Offender Management Community Cohort Study*. London: Ministry of Justice Analytical Series.

Wright K.A., Pratt, T.C., Lowenkamp, C.T. and Latessa, E.J. (2012) 'The Importance of Ecological Context for Correctional Rehabilitation Programs: Understanding the Micro and Macro-Level Dimensions of Successful Offender Treatment', *Justice Quarterly*, 29(6), 775-798.

Wright K.A., Pratt, T.C., Lowenkamp, C.T. and Latessa, E.J. (2013) 'The Systemic Model of Crime and Institutional Efficacy: An Analysis of the Social Context of Offender Reintegration', *International Journal of Offender Therapy and Comparative Criminology*, 57(1), 92-111.

Young, D.W., Farrell, J.L., Taxman, F.S. (2013) 'Impacts of Juvenile Probation Training Models on Youth Recidivism', *Justice Quarterly*, 30(6), 1068-1089.

Zweig, J., Yahner, J. and Redcross, C. (2011) 'For whom does a transitional jobs program work? Examining the recidivism effects of the Center for Employment Opportunities program on former prisoners at high, medium, and low risk of reoffending', *Criminology and Public Policy* 10(4), 945-972.

Social Research series

ISSN 2045-6964

ISBN 978-1-78544-333-6 (web only)

ISBN 978-1-78544-345-9 (ePub)

ISBN 978-1-78544-346-6 (Mobi)

web only publication

www.gov.scot/socialresearch

Produced for the Scottish Government by
APS Group Scotland
21 Tennant Street, Edinburgh EH6 5NA
PPDAS49395 (05/15)

