

statistical indicators

NSW Parliamentary Library
Research Service

**A statistical snapshot of crime
and justice in New South Wales**

Statistical Indicators 5/10

by Talina Drabsch

RELATED PUBLICATIONS

- *Economic Indicators: NSW (October 2010)*, NSW Parliamentary Library Statistical Indicators No 4/10 by Talina Drabsch
- *Health, Education and Community Indicators for NSW*, NSW Parliamentary Library Statistical Indicators No 3/10 by Talina Drabsch

ISSN 1838-0190

October 2010

© 2010

Except to the extent of the uses permitted under the *Copyright Act 1968*, no part of this document may be reproduced or transmitted in any form or by any means including information storage and retrieval systems, without the prior written consent from the New South Wales Parliamentary Library, other than by Members of the New South Wales Parliament in the course of their official duties.

A statistical snapshot of crime and justice in New South Wales

by

Talina Drabsch

NSW PARLIAMENTARY LIBRARY RESEARCH SERVICE

Gareth Griffith (BSc (Econ) (Hons), LLB (Hons), PhD),
Manager, Politics & Government/Law (02) 9230 2356

Lenny Roth (BCom, LLB),
Acting Senior Research Officer, Law..... (02) 9230 2768

Todd Buttsworth (BMedia),
Research Officer, Social Issues/Law (02) 9230 3085

Talina Drabsch (BA, LLB (Hons)),
Research Officer, Social Issues/Law (02) 9230 2484

Daniel Montoya (BEnvSc (Hons), PhD),
Research Officer, Environment/Planning (02) 9230 2003

John Wilkinson (MA, PhD), Research Officer, Economics (02) 9230 2006

Should Members or their staff require further information about this publication please contact the author.

Information about Research Publications can be found on the Internet at:

<http://www.parliament.nsw.gov.au/prod/parlment/publications.nsf/V3L1stRPSubject>

Advice on legislation or legal policy issues contained in this paper is provided for use in parliamentary debate and for related parliamentary purposes. This paper is not professional legal opinion.

CONTENTS

SUMMARY	i
Community perceptions of crime and safety.....	1
Offenders.....	3
Recorded crime	9
Victims.....	12
Police	14
Juveniles and police	15
Courts.....	17
Specialist courts and schemes	20
Corrections	22
Community based orders.....	22
Imprisonment	23
Time out of cells.....	27
Deaths in correctional custody.....	28
Escapes	28
Imprisonment rates - Indigenous prisoners.....	28
Juvenile detention	32
Prisoner employment, education and training	35
Recidivism	38
Expenditure	40

SUMMARY

Crime and the perception of crime is the subject of debate at many levels and in different forums, including the media, politics and among the representatives of various stakeholder groups. The passing of legislation in this area and the development and implementation of numerous policy initiatives reflects a range of objects and purposes. These include the reduction of crime, the protection of the innocent and the desire to deter would-be offenders, along with the punishment of offenders, and, in some cases, the rehabilitation of those who have already found their way into the criminal justice system.

This paper looks at aspects of the criminal justice system including: perceptions of crime; victimisation levels; recorded crime; offenders and their characteristics; the police; the courts; and the correctional system – both adult and juvenile.

The Australian Institute of Criminology estimated that the cost of crime in Australia in 2005 was \$35.8 billion.¹ A large portion of government expenditure is directed towards crime and justice. How successful it is in preventing or reducing crime is a matter of some debate. This paper does not seek to answer such questions directly. However, its findings do show a number of trends:

- Crime rates are largely stable (see p 11).
- The number of inmates is increasing (see p 22ff).
- The Indigenous imprisonment rate is rising (see p 28ff).
- The number of juvenile justice detainees continues to grow (see p 32).

Many have noted the link between crime levels and social problems, as low levels of education, unemployment, substance abuse, and dysfunctional family backgrounds may increase the likelihood of an individual engaging in criminal activity.² Mental health issues may also be relevant. For example, 88% of young people in custody in NSW report symptoms of mental illness consistent with a clinical disorder.³ Those interested in the politics of social disadvantage and exclusion are likely to be interested in the successes and failures of the criminal justice system.

This paper draws statistics from a number of sources but is particularly indebted to the following:

- Australian Bureau of Statistics
- Australian Institute of Criminology

¹ Rollings, K, *Counting the costs of crime in Australia: a 2005 update*, Research and Public Policy Series No 91, Australian Institute of Criminology, Canberra, June 2008.

² Haski-Leventhal D, *The Common Cause Report into Sydney's Key Social Issues 2009*, Centre for Social Impact and United Way Sydney, 2009.

³ NSW Juvenile Justice, Department of Human Services, *Annual Report 2008/09*, p 24.

- NSW Bureau of Crime Statistics and Research
- Steering Committee for the Review of Government Service Provision,
Report on Government Services 2010

COMMUNITY PERCEPTIONS OF CRIME AND SAFETY

Whilst community perceptions of crime are not always accurate, it can still be a helpful way of measuring social wellbeing, as a person's impression of their own safety may influence certain behaviours, such as the willingness to use public transport, how often one leaves home, and at what times.

The following table shows the proportion of people who perceived a crime or public nuisance problem in their neighbourhood in NSW in recent years. It reveals that the proportion of people who believe there is a problem with crime in their neighbourhood has declined since 2001 from 55.4% to 45.1% in 2008.

Therefore, on the basis of the survey evidence, the majority of people in NSW do not believe there is a problem with crime in their neighbourhood.

Proportion of people who perceive a crime or public nuisance problem in their neighbourhood – NSW

	1999	2000	2001	2003	2004	2006	2007	2008
Perceived problem	52.9	51.4	55.4	49.7	48.1	46.9	46.5	45.1
No perceived problem	47.1	48.6	44.6	50.3	51.9	53.1	53.5	54.9

The sort of crime that is seen as a problem in a particular locality varies. In 2008, 26% of people thought vandalism, graffiti and/or damage to property was a problem in their neighbourhood (not necessarily the main problem) and 25% thought dangerous, noisy driving was an issue. The table below shows the proportion of people in NSW who thought the following issues were the *main* problem in their neighbourhood in 2008.

Proportion of people who perceive particular crimes as the main problem in their neighbourhood

Perceived to be the main problem	%
Vandalism graffiti damage to property	8.5
Housebreaking burglaries theft from homes	8.3
Dangerous noisy driving	7.6
Louts youth gangs	6.2
Drunkenness	4.9
Illegal drugs	3.3
Problems with neighbours domestic problems	2.2
Car theft	1.4
Prowlers loiterers	1.0
Other theft	0.9
Other assault	0.4
Sexual assault	0.1
Other	0.3
<i>No perceived problem</i>	<i>54.9</i>

81% of people in NSW feel safe or very safe at home alone during the day, which is slightly lower than the Australian average, and lower than all other Australian States and Territories with the exception of the Northern Territory. The proportion of people who feel safe or very safe drops to 68% after dark. On the other hand, compared to the average in Australia more people feel safe or very safe in NSW when using public transport alone after dark, or when walking alone after dark in their own neighbourhood.

% of persons who feel safe or very safe, 2008/09

	NSW	VIC	QLD	SA	WA	TAS	NT	ACT	AUS
At home alone during the day	80.9	84	84.6	84.2	83	85.2	76.7	87.5	83
At home alone after dark	67.8	71.2	71	71.4	65.1	75.3	62.9	74.8	69.5
Using public transport alone after dark	16.8	16.7	14	11.5	9.8	7.2	6.8	17.3	14.8
Walking alone after dark in own neighbourhood	37.1	39.4	34.5	37.2	31.5	39.6	22.5	43.8	36.7

Sources:

- ABS, *Crime and Safety, New South Wales*, 4509.1, April 2008
- ABS, *Crime Victimisation, Australia, 2008-09*, 4530.0, 2010

OFFENDERS

The *number* of offenders in NSW increased by 8.5% from 2007/08 to reach 103,853 offenders in 2008/09 (30% of all Australian offenders). The *offender rate* increased by 6.5% in that same period. This equates to 1688.1 offenders for every 100,000 people in NSW, the third lowest rate of the States and Territories.

The table below compares the offender rate (per 100,000 people aged 10 years and over) by principal offence. The top three principal offences were:

1. Acts intended to cause injury (27.5% of NSW offenders);
2. Theft and related offences (17.6% of offenders); and
3. Public order offences (14.6%).

The offender rate in NSW was above the Australian average for the following offences:

- Homicide and related offences;
- Acts intended to cause injury;
- Robbery, extortion and related offences;
- Property damage and environmental pollution;
- Offences against justice; and
- Miscellaneous offences.

Offender rate by principal offence 2008/09

	NSW	VIC	QLD	SA	WA	TAS	NT	ACT	AUS
Homicide and related offences	4.5	3.2	4.6	5.7	3.6	4.1	12.9	3.0	4.2
Acts intended to cause injury	463.4	250.8	262.3	455.3	515.4	530.3	1,163.8	281.4	380.6
Sexual assault and related offences	23.0	26.6	47.7	46.8	44.2	19.9	90.9	22.0	33.3
Dangerous or negligent acts endangering persons	2.1	13.5	16.1	8.2	2.3	14.4	19.4	2.3	8.7
Abduction/harassment	13.1	13.2	1.0	16.9	80.8	4.8	49.0	9.5	18.0
Robbery, extortion and related offences	21.9	9.9	19.6	21.5	45.4	20.8	24.2	19.0	20.8
Unlawful entry with intent	49.1	66.4	116.9	93.0	125.3	101.0	182.9	53.5	80.6
Theft and related offences	297.7	293.5	337.6	246.0	294.0	288.0	204.5	245.3	298.4
Fraud, deception and related offences	47.7	44.7	49.7	36.1	132.4	84.1	32.3	28.9	55.5
Illicit drug offences	188.7	138.8	402.1	789.6	319.9	412.6	426.7	74.5	283.1
Prohibited/regulated weapons and explosives	18.1	54.4	47.0	101.9	61.6	41.0	164.6	58.8	46.2
Property damage and environmental pollution	109.5	75.3	123.8	122.6	137.4	145.0	96.8	67.0	107.7
Public order offences	246.1	107.2	510.1	424.8	301.0	801.8	1,753.5	154.0	309.5
Offences against justice	121.1	35.2	191.8	170.7	123.6	263.7	188.3	73.5	121.0
Miscellaneous offences	75.8	7.6	19.6	18.3	2.3	52.9	29.6	3.0	33.6
Total	1,688.1	1,141.1	2,223.8	2,557.3	2,199.2	2,784.5	4,831.7	1,095.6	1,823.0

Please note that the ABS deems the Victorian data to be considerably underestimated for the offences of public order, property damage and offences against justice and the data for South Australia to be overstated regarding the offences of illicit drugs, public order and offences against justice. This should be kept in mind when comparing the offender rates in the different jurisdictions.

The offender rate for males is significantly higher than it is for females. The following chart compares the offender rates for males and females in each of the Australian States and Territories. NSW has one of the lowest offender rates for males (2705.3 per 100,000 males), with only Victoria and the ACT having lower rates. The rate of female offenders in NSW was just over a quarter of the male offender rate at 696.4 female offenders per 100,000 females in NSW. Once again, only Victoria and the ACT had a lower rate of female offenders.

The number of female offenders in NSW is increasing. In the 10 years to June 2009 the number of females proceeded against by police rose by 15% yet the number of male offenders remained stable. Significantly more females were proceeded against for breaching judicial orders, committing assault, liquor offences, offensive behaviour, and maliciously damaging property than were proceeded against for those same offences in previous years.⁴ Shoplifting was the most common offence by females, involving 15% of all female offenders in NSW in the 10 years to June 2009. Almost one-third of female offenders were proceeded against by police for shoplifting, non domestic violence assault, and fraud in NSW in the 10 years to June 2009.

Top 10 offences with the highest number of female and top 10 offences with the highest number of male offenders, NSW, July 1999 to June 2009

	Female			Male		
	Offence	% of all female offenders	Number	Offence	% of all male offenders	Number
1	Shoplifting	15	49251	Domestic violence assault	8.1	119896
2	Non domestic violence assault	8.6	28101	Possession and/or use of drugs	8	118371
3	Fraud	7.2	23599	Non domestic violence assault	7.1	105566
4	Possession and/or use of drugs	6.6	21598	Malicious damage to property	7	103285
5	Domestic violence assault	5.1	16836	Offensive behaviour	4.9	72641

⁴ Jessie Holmes, 'Female offending: has there been an increase?', Bureau Brief, Issue Paper no 46, April 2010.

6	Malicious damage to property	5	16476	Breach AVO	4.7	70123
7	Offensive behaviour	4.8	15574	Shoplifting	4.1	60331
8	Breach bail conditions	3.2	10516	Breach bail conditions	3.8	56642
9	Resist or hinder officer	3.1	10159	Resist or hinder officer	3.5	51234
10	Liquor offences	2.8	9242	Fraud	2.8	41367

As shown by the table below, prostitution, shoplifting, and fraud offences had large proportions of female offenders. However, sexual assault, indecent assault and robbery with a firearm offences were much more dominated by male offenders. For example, 98.3% of sexual assault offences involved a male offender compared to the most female-dominated offence – prostitution – where 49% of offenders were females.

Top 10 offences with the highest proportion of female and male offenders, NSW, July 1999 to June 2009

	Offence	% female	Offence	% male
1	Prostitution offences	49.0	Sexual assault	98.3
2	Shoplifting	44.9	Indecent assault, act of indecency, and other sexual offences	98.0
3	Fraud	36.3	Robbery with a firearm	95.7
4	Steal from person	24.8	Burglary of non-dwelling	92.8
5	Assault police	24.5	Steal from motor vehicle	92.6
6	Non domestic violence assault	21.0	Robbery with a weapon not a firearm	90.2
7	Liquor offences	19.9	Breach AVO	88.6
8	Steal from dwelling	19.1	Motor vehicle theft	88.4
9	Dealing, trafficking in drugs	18.4	Burglary of dwellings	87.8
10	Offensive behaviour	17.7	Domestic violence assault	87.7

Offenders as a total group tend to be at the younger end of the age spectrum with more than half of offenders in NSW in 2008/09 under the age of 30 years. Almost one quarter of offenders in NSW in 2008/09 were between the ages of 15 and 19 years and more than 40% were between the ages of 15 and 24 years.

Age of offenders, %, 2008/09

Age group (years)	NSW	VIC	QLD	SA	WA	TAS	NT	ACT	AUS
10–14	4.6	7.5	6.3	4.1	10.0	5.8	5.5	8.2	6.2
15–19	23.6	24.6	24.0	20.8	23.7	26.9	16.9	32.3	23.6
20–24	18.7	18.0	21.4	19.4	18.1	21.4	16.5	17.7	19.3
25–29	13.8	13.1	14.3	13.3	13.6	13.4	14.1	12.1	13.7
30–34	10.6	10.0	10.1	11.3	10.4	9.4	12.9	8.6	10.4
35–39	9.8	9.3	8.5	10.8	9.2	7.9	11.7	7.2	9.4
40–44	7.3	6.7	5.8	8.3	6.2	5.5	9.7	4.7	6.8
45–49	5.0	4.4	4.2	5.7	4.2	4.0	5.8	4.2	4.7
50–54	3.0	2.6	2.5	3.1	2.3	2.5	3.3	2.2	2.7
55–59	1.8	1.6	1.3	1.4	1.2	1.4	2.0	1.5	1.5
60–64	0.9	1.0	0.9	0.8	0.7	0.8	0.8	0.6	0.9
65 years and over	0.9	1.2	0.7	0.8	0.5	0.7	0.6	0.6	0.8
Total	100.0								

The following graph shows the proportion of offenders in NSW who fall into each age group. There are more 15 to 19 year old offenders than any other age group (almost a quarter of all offenders), and the proportion of offenders in each group continues to decline from that age onwards.

Some of the factors thought to be associated with youth involvement in criminal behaviour include:⁵

- Alcohol and substance abuse
- Poor parental supervision
- Difficulties in school and employment

⁵ NSW Juvenile Justice, Department of Human Services, *Annual Report 2008/09*, p 24.

- Negative peer associations
- Poor personal and social skills
- Homelessness
- Neglect and abuse

Police proceeded against offenders in NSW an average of 1.5 times in 2008/09. 74% of offenders in NSW in 2008/09 were proceeded against once in those 12 months; 3.3% of offenders in NSW were proceeded against five or more times in one year.

Proportion of offenders proceeded against by police by number of times in 2008/09

Number of times proceeded against	NSW	Vic.	Qld	SA	Tas.	NT	ACT
1	74.0	77.8	69.4	79.0	67.2	69.1	77.7
2	14.6	12.7	17.0	10.9	14.7	17.8	12.8
3	5.6	4.6	6.6	4.6	6.6	7.1	5.1
4	2.5	2.2	3.1	2.2	3.5	3.3	1.9
5 and over	3.3	2.7	3.9	3.3	7.9	2.8	2.5
Total	100.0						

Sources:

- Jessie Holmes, 'Female offending: has there been an increase?', *Bureau Brief*, Issue Paper no 46, NSW Bureau of Crime Statistics and Research, April 2010.
- ABS, *Recorded Crime – Offenders, 2008/09*, 4519.0, 2010

RECORDED CRIME

Crime rates should be interpreted with care as there are many factors which can influence the level of crime in a given year, including: police recording systems; differences in legislation between the States; and the impact of special task forces.⁶

The NSW Bureau of Crime Statistics and Research found that the crime rate in the past two years for 12 of the 17 major categories of crime was stable and the rate for the following five categories went down:⁷

- Break and enter (dwelling) – down 6%
- Break and enter (non-dwelling) – down 15.3%
- Motor vehicle theft – down 4.9%
- Stealing from a motor vehicle – down 9.7%
- Malicious damage to property – down 9.7%

The use and possession of cocaine went up 76.6% and the use or possession of narcotics increased by 11.9%. These increases are thought to be due to a rise in consumption. The proportion of the population reporting recent use of cocaine is at its highest level since 1993 and the number of cocaine-related arrests in NSW in 2008/09 was 474, up 23.1% from the previous year.⁸

The table below notes the number of recorded criminal incidents for major offences in each of the 12 statistical divisions in NSW in 2009/10.

⁶ ABS, *Recorded Crime – Victims, Australia*, 2009, 4510.0, p 2.

⁷ NSW Bureau of Crime Statistics and Research, *Recorded Crime Statistics, Quarterly Update*, June 2010.

⁸ Australian Crime Commission, *Illicit Drug Data Report 2008/09*, ACC, Canberra, June 2010, pp 63 and 67.

Number of recorded criminal incidents for major offences over the 12 months to June 2010, NSW Statistical Divisions

NB. The count for murder is the number of victims not incidents.

Statistical division	Murder	Assault - domestic violence	Assault - non-domestic	Sexual assault	Indecent assault, act of indecency	Robbery without a weapon	Robbery with a firearm	Robbery with a weapon not a firearm
Sydney	48	14607	22414	2252	3060	3072	361	1343
Hunter	7	2380	3955	468	491	209	18	72
Illawarra	2	1491	2284	291	320	144	4	49
Richmond-Tweed	3	939	1596	207	247	71	7	18
Mid-North Coast	2	1284	1951	302	284	63	4	35
Northern	4	1045	1427	179	200	41	3	8
North Western	2	1083	1316	156	163	26	1	16
Central West	1	917	1375	185	161	46	2	19
South Eastern	1	731	1122	168	179	25	0	12
Murrumbidgee	2	713	1092	126	175	27	0	11
Murray	3	513	678	81	110	20	0	9
Far West	0	271	223	24	21	4	0	0
NSW	76	25978	40165	4452	5424	3749	400	1592

Statistical division	Break and enter dwelling	Break and enter non-dwelling	Motor vehicle theft	Steal from motor vehicle	Steal from retail store	Steal from dwelling	Steal from person	Fraud	Malicious damage to property
Sydney	23620	7629	14119	28266	13419	10394	7526	28121	51987
Hunter	3926	2605	2608	4799	1782	2629	522	2518	10703
Illawarra	2515	1165	1176	2290	1267	1296	317	1220	6431
Richmond-Tweed	1305	966	563	1582	696	1102	214	641	3384
Mid-North Coast	2265	1205	919	2161	782	1372	223	744	4720
Northern	1577	798	433	1163	583	860	84	534	3479
North Western	1369	613	384	1078	388	682	56	336	2966
Central West	1376	686	454	1325	483	893	96	465	3674
South Eastern	932	662	388	1131	456	716	95	577	3062
Murrumbidgee	1080	654	371	1083	413	855	69	363	2828
Murray	934	652	307	846	295	632	84	276	2135
Far West	239	79	48	134	46	166	8	45	521
NSW	41138	17718	21772	45859	20610	21597	9296	35842	96019

The following table notes the trend in recorded criminal incidents as determined by the NSW Bureau of Crime Statistics and Research for each of the statistical divisions in NSW. Violent offences have been stable in each division for the last

five years, except for the North Western, South Eastern and the Murray statistical divisions where there was a decrease in violent offences. Property offences were either stable or experienced a decrease in the last five years.

Trends in recorded criminal incidents, violent and property offences over the 60 months to June 2010, NSW Statistical Divisions

Statistical division	Violent offences		Property offences	
	Annual % change over the last 24 months	Av annual % change over the last 60 months	Annual % change over the last 24 months	Av annual % change over the last 60 months
Sydney	Stable	Stable	-7.3	-4.9
Hunter	Stable	Stable	-8.3	-3.3
Illawarra	-8.6	Stable	-2.1	-5.7
Richmond-Tweed	Stable	Stable	Stable	-1.9
Mid-North Coast	Stable	Stable	Stable	Stable
Northern	Stable	Stable	Stable	Stable
North Western	Stable	-2.7	Stable	-5.9
Central West	Stable	Stable	Stable	Stable
South Eastern	Stable	-2.6	Stable	-1.5
Murrumbidgee	Stable	Stable	-3.4	Stable
Murray	Stable	-1.8	Stable	Stable
Far West	Stable	Stable	Stable	-4.6
NSW	Stable	Stable	-5.6	-4

Sources:

- ABS, *Recorded Crime - Victims, Australia, 2009, 4510.0*
- NSW Bureau of Crime Statistics and Research, *NSW Recorded Crime Statistics, Quarterly Update, June 2010*

VICTIMS

Not all crime is reported to the police. Some victims and witnesses may feel that the matter does not warrant police attention, or they may believe that informing the police will not achieve anything. Other reasons for not reporting crime include a desire to protect the offender, or there may be a fear of personal endangerment as a result of contacting the police. Crime and victim surveys can thus be helpful in gaining an idea of the proportion of crime that goes unreported.

The following table compares the rates at which household and personal crime in NSW was reported to the police in recent years.

% of household and personal crime in NSW that was reported to the police

	2004	2006	2007	2008
Households				
Break and enter	66.7	71.5	73.5	59.6
Attempted break and enter	25.1	22.2	33.9	12.7
Motor vehicle theft	90.5	-	93.7	-
Persons				
Robbery	38.0	41.2	30.7	37.5
Assault	36.0	32.8	32.4	31.0
Sexual Assault	-	-	13.8	35.9

7% of households in NSW were victims of household crime in the 12 months to April 2008. In 2008, the victimisation rate for household crime was higher in Sydney than in the rest of NSW – 7.2% of households compared to 6.8%.

Whilst 4.2% of persons were victims of personal crime in 2008, it varied between age groups. 6.6% of 15 to 24 year olds were victims of personal crime compared to 1% of those aged 65 years and over. There was also a gender difference: 5% of males were victims of personal crime compared to 3.4% of females.

Contrary to the pattern for household crime, a greater proportion of people were victims of personal crime outside of Sydney. 4% of people in Sydney were victims of personal crime compared to 4.6% of those in the rest of NSW.

Victimisation rate in NSW – household and personal crime

	2004	2006	2007	2008
Household crime - % of households	7.4	6.8	6.5	7.0
Personal crime - % of persons	4.5	4.2	5.0	4.2

47.2% of the 196,800 victims of assault in NSW knew the offender. The most common location for the assault was in the street or other open land (30.1%), followed by the victim's place of work or study (19.7%), and 17.3% were assaulted in the home.

The following table shows the victimisation rate for various crimes in each of the States and Territories. 10.8% of persons in NSW were victims of malicious property damage, 3.9% were the victims of theft from a motor vehicle, and 3.8% of persons were threatened with assault.

Victimisation rate, %, 2008/09

	NSW	VIC	QLD	SA	WA	TAS	NT	ACT	AUS
Physical assault	2.8	3.3	3	2.8	3.8	4.1	5.7	2.8	3.1
Threatened assault	3.8	4.3	4.4	4.2	4.4	5	8.2	5.6	4.2
Robbery	0.6	0.6	0.4**	0.5**	1	0.7*	0.9**	0.4*	0.6
Sexual assault	0.3**	0.3**	0.4	0.4**	0.1**	0.5**	0.4**	0.2*	0.3
Break-in	3	2.8	3.4	3.2	5.1	2.6	7.7	4.2	3.3
Attempted break-in	3.2	2.6	2.6	2.7	4.8	3.1	8.1	2.1	3.1
Motor vehicle theft	1.3	1.1	0.8	1.1	1.1	1.5	2	1.3	1.1
Theft from motor vehicle	3.9	5.1	3.4	4.3	7.5	3.6	7.9	5.1	4.5
Malicious property damage	10.8	10.7	9.5	11.8	14.7	11.1	19.6	15.3	11.1
Other theft	4	4.4	4.4	4.9	5.3	4.2	8.2	5.3	4.4

* Figure is considered too unreliable for use due to a relative standard error of more than 50%.

** Should be used with caution as the relative standard error is between 25% and 50%.

Physical assault, threatened assault, robbery, and sexual assault are measured as a proportion of total persons.

Victimisation rates are the proportion of total households for break-in, attempted break-in, motor vehicle theft, theft from motor vehicle, malicious property damage, and other theft.

Sources:

- ABS, *Crime and Safety, New South Wales*, 4509.1, April 2008
- ABS, *Crime Victimisation, Australia, 2008-09*, 4530.0, 2010

POLICE

There were 19,680 employees of the NSW Police Force in 2008/09, of whom 15,720 were police officers (an increase of 7.4% since 2004/05) and the remaining 3,960 were administrative staff. The Police Force covered 80 local area commands and received NSW government funding of \$2.4 billion (an increase of 24.4% since 2004/05).⁹

	2004/05	2005/06	2006/07	2007/08	2008/09
Number of police officers	14643	14634	15333	15324	15720
NSW Government contribution \$bn	1.919	2.027	2.178	2.304	2.388

There are 19 sworn police officers per 1000 square kilometres in NSW, with only the ACT and Victoria having a higher ratio. NSW has 272 police per 100,000 people, less than the Australian average of 297. Only Victoria has fewer police with 259 for every 100,000 people. However, in terms of actual numbers, almost one-third of all sworn police officers in Australia are in NSW.

Composition of State and Territory police services at 30 June 2008

Jurisdiction	Sworn police officers	Civilian	Total	Sworn officers per 1000 sq km
NSW	15020	3803	18822	19
VIC	11021	2734	13755	48
QLD	9695	3875	13570	6
SA	4116	1217	5333	4
WA	5382	1634	7016	2
TAS	1181	432	1613	17
NT	931	533	1464	1
ACT	678	204	882	288
AUS	48024	14432	62455	6

Police staff per 100 000 population, 2008-09

	NSW	VIC	QLD	WA	SA	TAS	ACT	NT	AUS
Police staff numbers	19153	13901	14222	7474	5431	1602	945	1587	64315
Per 100,000 people	272	259	327	339	337	320	272	716	297

⁹ NSW Police Force, Annual Report 2008/09.

55.8% of people in NSW had contact with the police in the last 12 months, a smaller proportion than in any other Australian State or Territory. More than half of the population in every State and Territory thus had some contact with police.

Juveniles and police

Police may choose not to prosecute young offenders and instead issue warnings, cautions, or refer offenders to youth justice conferences, as appropriate.¹⁰ Almost 60% of juvenile offenders in NSW were diverted from the system in 2008/09, one of only three jurisdictions in Australia to experience an increase in the proportion of juveniles diverted since 2004/05.

¹⁰ See *Young Offenders Act 1997* (NSW).

Sources:

- Steering Committee for the Review of Government Service Provision, *Report on Government Services 2010*, p 6.4, 6.56, 6.6
- AIC, *Australian Crime: Facts And Figures 2009*, Australian Institute of Criminology, Canberra, March 2010, p 117.
- NSW Police, *Annual Report 2008/09*

COURTS

185,387 defendants were finalised in NSW courts in 2008/09 (27% of all defendants in Australia). More than 85% were proven guilty and 4.6% were acquitted. 12% of all sentence outcomes involved some form of custodial order (includes custody in a correctional sentence, custody in the community, and fully suspended sentences).

All defendants, 2008/09

	NSW	VIC	QLD	SA	WA	TAS	NT	ACT	AUS
Number of defendants finalised	185387	115903	175189	55356	118966	26977	11852	5701	695331
% male	78.7	79.1	77.8	79.2	75.3	73	79.6	77.9	77.8
% female	19.2	19.1	21.4	20.5	22.9	25.6	19.3	20.9	20.7
% proven guilty	85.1	79.2	91.2	82.6	90.7	79.7	87.8	65.8	86.1
% acquitted	4.6	10	0.9	0.5	0.8	15	6	4.2	4
% of sentence outcomes - custodial orders	12	13.5	7.6	11.1	6.8	11.7	31.8	14.5	10.4

10,379 defendants were finalised in the Children's Court in NSW in 2008/09. Almost 76% were proven guilty and 15.3% of sentence outcomes were custodial orders.

Children's Courts, 2008/09

	NSW	VIC	QLD	SA	WA	TAS	NT	ACT	AUS
Number of defendants finalised	10379	8951	7338	4002	9008	1256	779	485	42198
% male	82.1	78	77.2	80.3	80.3	79.7	80.1	74.2	79.6
% female	17.9	22	22.7	19.7	19	20.3	19.9	25.8	20.2
% proven guilty	75.7	81.3	87.7	69.2	69.8	82.1	80.4	57.7	77.2
% acquitted	7.5	4.7	0.9	0.3	0.8	12.7	9	8.7	3.9
% of sentence outcomes - custodial orders	15.3	8.5	5.5	8.5	5.2	14.5	24.1	4.3	9.4

Children's Courts, NSW, 2009

Persons charged	9810
% of persons with offence proven	78.1
Bail status	
% of persons in custody	17.9
% of persons granted bail	48
% of persons where bail not required or dispensed with	32.5
Most frequently imposed principal penalty	
Bond	2364
Probation	1494
Dismissed with caution	1091
Control order	809
% of persons found guilty who had no prior proven offences in previous 10 years	43.5

The NSW Local Courts dealt with 133,743 persons charged in 2009. 87.8% were found guilty. Fines were the most common principal penalty. Only 42.2% of those found guilty had no prior proven offences in the previous 10 years.

Local Courts, NSW, 2009

Number of persons charged	133743
Number of charges determined	241858
% of finalised appearances with defended hearings	13
Number of persons found guilty	117471
% of persons found guilty	87.8
Bail status	
% of persons in custody	8.1
% of persons granted bail	26
% of persons where bail not required or dispensed with	64.8
Persons sentenced to imprisonment as a % of all persons found guilty	7
Most frequently imposed principal penalty	
Fine	53543
Bond without supervision	14916
Bond without conviction	12675
Average duration of imprisonment for offences (months)	5.9
% of Indigenous Australians found guilty sentenced to imprisonment	20
Most frequently imposed principal penalty for Indigenous Australians	
Fine	4947
Imprisonment	2976
Bond without supervision	2019
Gender of persons found guilty	
% male	79.9
% female	20.1
Average age of persons found guilty	33.5

% of persons found guilty who had no prior proven offences in previous 10 years	42.2
Rate of AVOs granted	
Domestic AVOs	340.7
Personal AVOs	110.5

3681 cases were registered in the District and Supreme Courts in NSW in 2009, with aggravated sexual assault being the most common offence. 86% of defendants were found guilty and imprisonment was the most commonly imposed penalty. Almost 90% of those found guilty were males compared to 80% in the Local Courts. Even fewer had no prior proven offences in the previous 10 years (compared to the Local Courts) at 29.4% of persons found guilty.

Higher Courts, NSW, 2009

Total persons registered in higher courts	3681
Supreme Court	100
District Court	3581
% of persons registered in trial cases	50.6
Supreme Court	91
District Court	49.4
Most frequently charged offence	
Aggravated sexual assault	2060
Serious assault resulting in injury	981
Unlawful entry with intent/burglary, break and enter	977
Deal or traffic in illicit drugs – non-commercial quantity	972
% of persons found guilty	86
Most frequently imposed principal penalty	
Imprisonment	2200
Suspended sentence	489
Bond	204
Average duration of imprisonment (months)	30.6
Gender of persons found guilty	
% male	89.5
% female	10.5
Average age of persons found guilty	
Male	30.5
Female	33.5
Bail status - % of all finalisations where person in custody	49.1
% of persons found guilty who had no prior proven offences in previous 10 years	29.4

Sources:

- NSW Bureau of Crime Statistics and Research, *NSW Criminal Courts Statistics 2009, 2010*
- ABS, *Criminal Courts, 2008-09*, 4513.0, pp 10 and 94

Specialist courts and schemes

A range of specialist courts and schemes operate in NSW, of which many are designed to better deal with certain offenders and so reduce the risk of their reoffending. A sample of them is discussed below.

The Magistrates Early Referral into Treatment (MERIT) scheme is based in 61 Local Courts in NSW. It provides adult defendants who have drug problems with the opportunity to access drug treatment and rehabilitation services whilst on bail. Between 1 July 2000 and 30 June 2009, 19,513 defendants were referred to MERIT, of whom 62% were accepted.¹¹ 7,438 defendants successfully completed the program. An evaluation of the MERIT scheme by the NSW Bureau of Crime Statistics and Research in 2009 found that completion of the scheme reduced the proportion of offenders reconvicted of any offence by 12% and the proportion reconvicted of a theft offence fell by 4%.¹²

The Drug Court (Adult Drug Court and Youth Drug Court) is a specialist court (with Local and District Court jurisdiction) that has been operating in NSW since 1999. It deals with nonviolent offenders who are dependent on drugs and who have committed a drug-related crime. Intensive judicial supervision, drug treatment and case management are part of the process. 1,767 offenders had been accepted to the program as at 30 June 2009. 1,583 cases were finalised, of which 590 successfully completed the program and received a non-custodial sentence.

A 2008 evaluation of the Drug Court by the NSW Bureau of Crime Statistics and Research found that participants were:¹³

- 17% less likely to be reconvicted for any offence;
- 30% less likely to be reconvicted for a violent offence; and
- 38% less likely to be reconvicted for a drug offence.

¹¹ K Martire and S Larney, 'Magistrates Early Referral into Treatment: An overview of the MERIT program as at 30 June 2009', *Crime Prevention Issues*, no 8, November 2009, p 1.

¹² R Lulham, 'The Magistrates Early Referral into Treatment Program: Impact of program participation on reoffending by defendants with a drug use problem', *Crime and Justice Bulletin*, No 131, July 2009.

¹³ See D Weatherburn, C Jones, L Snowball, and J Hua, 'The NSW Drug Court: A re-evaluation of its effectiveness', *Crime and Justice Bulletin*, no 121, September 2008 for more information.

	2004/05	2005/06	2006/07	2007/08	2008/09
% of people successfully completing Drug Court Diversion Programs	47	49	40	44	43
People accepted into the MERIT program	-	1433	1659	1834	1857

Circle sentencing is an alternative sentencing court for adult Indigenous offenders which involves local Indigenous people in the sentencing process. More than 500 circle sentences have been held in the last five years.¹⁴ 142 were held in 2009 and 70 were held in 2010 up to August. Whilst a review by the NSW Bureau of Crime Statistics and Research found that it did not reduce rates of reoffending, it concluded that circle sentencing was still a worthwhile initiative because of the other benefits associated with it.¹⁵

Source:

- Attorney General's Department of NSW, *Annual Report 2008/09*.

¹⁴ The Hon J Hatzistergos MLC, *NSWPD*, 21/9/10, p 25,708.

¹⁵ J Fitzgerald, 'Does circle sentencing reduce Aboriginal offending?', *Crime and Justice Bulletin*, no 115, May 2008.

CORRECTIONS

Various considerations are taken into account by the courts when determining the appropriate sentence for an offender including:¹⁶

- The protection of the public
- Retribution or punishment
- Deterrence (general and specific)
- Denunciation
- Rehabilitation

In general, prisoners are more likely to be young and male. Indigenous people are disproportionately represented in the prisoner population and a substantial number of prisoners have previously been imprisoned. A high proportion of prisoners have mental health problems, high levels of psychological distress, and a history of head injury leading to a loss of consciousness. Rates of hepatitis B and C are significantly higher and there are high levels of smoking, alcohol consumption and illicit drug use.¹⁷

It should be noted that there is not necessarily a direct correlation between movement in imprisonment rates and differences in the level of crime and/or success in apprehending offenders. Changes in community attitudes and prison capacity may also influence imprisonment rates.¹⁸

Community based orders

Corrective Services NSW provides custodial and community based correctional services in NSW. Home detention, community service, parole and probation orders are community based forms of correction. Whilst the number of offenders with home detention and community orders has declined since 2004/05, the number of offenders subject to parole and probation orders has continued to rise.

¹⁶ For more information see volume 12 'Criminal Sentencing' of *Laws of Australia*.

¹⁷ Australian Institute of Health and Welfare, *The health of Australia's prisoners 2009*, AIHW, Canberra, 2010, p iii.

¹⁸ ABS, *Measures of Australia's Progress*, 2010, 1370.0

Offenders with community-based orders 2004/05 to 2008/09 – monthly average

	2004/05	2005/06	2006/07	2007/08	2008/09
Restricted movement (home detention)	190	208	213	152	175
Reparation (community service orders)	4674	4759	4318	4015	4088
Supervision (parole and probation orders)	13556	13974	14265	15079	15109
Total number of orders	17498	18037	17970	17988	18124

Source: Corrective Services NSW, *Annual Report 2008/09*, p 39.

Imprisonment

The number of prisoners in NSW has increased by 32% since 1999. However, this is the third lowest increase in Australia, with only Queensland and the ACT experiencing smaller growth in prisoner numbers. The Aboriginal and Torres Strait Islander Social Justice Commissioner noted in his 2009 report that NSW will require a new gaol every two years if growth continues at the current rate.¹⁹

Prisoners in NSW, 1999–2009

	Number of prisoners	Mean age (yrs)	Females (%)	Indigenous (%)	Known prior imprisonment (%)	Unsentenced (%)
1999	8,433	32.9	6.8	15.0	54.9	15.7
2000	8,547	33.1	6.7	14.6	51.5	17.4
2001	8,846	32.9	7.0	15.1	54.3	18.5
2002	8,759	33.0	6.9	17.2	54.4	18.7
2003	8,881	33.4	6.7	17.6	53.3	20.7
2004	9,329	33.8	7.1	16.9	55.8	20.1
2005	9,819	34.3	7.1	17.1	61.8	20.2
2006	9,822	34.4	7.5	19.9	57.3	21.7
2007	10,285	34.7	7.6	20.0	53.1	22.4
2008	10,510	34.9	7.4	20.4	52.4	23.4
2009	11,127	34.9	7.7	21.3	53.6	23.3

Prisoners are overwhelmingly male (92.3%), 53.6% have been in prison before, and more than one-fifth of prisoners are Indigenous (compared to 2% of the population in NSW).

The following charts depict the increase in the number of prisoners not only in NSW but in the other Australian States and Territories as well. NSW experienced the third smallest percentage change, with Queensland and the

¹⁹ Aboriginal and Torres Strait Islander Social Justice Commissioner, *Social Justice Report 2009*, Australian Human Rights Commission, Sydney, 2009.

ACT being the only jurisdictions with smaller growth.

204.1 people were imprisoned for every 100,000 people in NSW in 2009. Males were imprisoned at more than 12 times the rate of females. 2591.1 Indigenous persons were imprisoned for every 100,000 Indigenous Australians in NSW, 16.5 times the imprisonment rate for non-Indigenous persons, the third highest rate in Australia after the Northern Territory and Western Australia.

Imprisonment rate per 100,000 (2009)

	NSW	VIC	QLD	SA	WA	TAS	NT	ACT	AUS
Male	384.4	198.3	313.6	297.6	476.5	263.5	1210.1	134.5	328.6
Female	30.7	13.2	24.4	18.7	40.6	21.9	58.4	16.7	24.7
Indigenous	2591.1	1158.8	1732.9	2596.6	4075.4	577.5	2104.2	965.5	2309.8
Non-Indigenous	156.3	98.7	124.5	121.2	159.1	126.1	160.6	65.8	130.9
All prisoners	204.1	104	167.9	155.1	260.5	139.5	657.6	74.8	174.7

The percentage of prisoners in NSW that are female continues to rise, as has the proportion of unsentenced prisoners (however, this has recently stabilised).

The most serious offence for 19.5% of prisoners in NSW was acts intended to cause injury (the most serious offence for the most prisoners in every State and Territory in Australia, except for Victoria where it was the second most common). Illicit drug offences were the most serious offence for 13.3% of prisoners, also one of the top three most serious offences for the most offenders in Victoria.

Prisoners by most serious offence, %, top three, 2009

NSW	VIC	QLD	SA	WA	TAS	NT	ACT	AUS
<ul style="list-style-type: none"> • Acts intended to cause injury 19.5% • Illicit drug offences 13.3% • Offences against justice procedures, government security and operations 10.3% 	<ul style="list-style-type: none"> • Sexual assault and related offences 16% • Acts intended to cause injury 13.9% • Illicit drug offences 13.4% 	<ul style="list-style-type: none"> • Acts intended to cause injury 20.9% • Sexual assault and related offences 15.5% • Unlawful entry with intent 13.1% 	<ul style="list-style-type: none"> • Acts intended to cause injury 15.7% • Sexual assault and related offences 13.5% • Offences against justice procedures, government security and operations 12.6% 	<ul style="list-style-type: none"> • Acts intended to cause injury 19% • Unlawful entry with intent 13.8% • Sexual assault and related offences 13.4% 	<ul style="list-style-type: none"> • Acts intended to cause injury 19.3% • Homicide and related offences 12.9% • Sexual assault and related offences 12% 	<ul style="list-style-type: none"> • Acts intended to cause injury 38.1% • Sexual assault and related offences 13.9% • Traffic and regulatory offences 10.5% 	<ul style="list-style-type: none"> • Acts intended to cause injury 14.8% • Theft and related offences 13.3% • Offences against justice procedures, government security and operations 13.3% 	<ul style="list-style-type: none"> • Acts intended to cause injury 19.2% • Sexual assault and related offences 12.4% • Illicit drug offences 11%

Sources:

- ABS, *Prisoners in Australia*, 2009, 4517.0
- Steering Committee for the Review of Government Service Provision, *Report on Government Services 2010*, 2010

Time out of cells

Prisoners in NSW in prisons with an open security classification spent an average of 13.4 hours a day out of cells, and those in secure prisons spent 7.1 hours. This was less than in any other State or Territory.

NB. Information not available for Victoria.

Source:

- Steering Committee for the Review of Government Service Provision, *Report on Government Services 2010*, 2010

Deaths in correctional custody

There were four unnatural deaths in correctional custody in NSW in 2008/09, the same as the previous year, and half of the number of deaths in 2004/05.

Apparent unnatural deaths in correctional custody 2004/05 to 2008/09, NSW

	2004/05	2005/06	2006/07	2007/08	2008/09
Indigenous	3	0	2	0	1
Non-Indigenous	5	5	3	4	3
Total	8	5	5	4	4

Source:

- Corrective Services NSW, *Annual Report 2008/09*, p 31.

Escapes

There were 11 escapes from prisons classified as open security in NSW in 2008/09 (an increase of five from 2007/08 but less than the 24 in 2004/05). There were four escapes from secure prisons.

Number of escapes 2004/05 to 2008/09 NSW

Security	2004/05	2005/06	2006/07	2007/08	2008/09
Open	24	13	6	6	11
Secure	3	4	0	1	4
Other eg work release	3	7	4	3	2

Source:

- Corrective Services NSW, *Annual Report 2008/09*, p 28.

Imprisonment rates - Indigenous prisoners

Indigenous persons are imprisoned at a disproportionate rate in every jurisdiction in Australia. The graphs below depict just how extreme the difference is – the first graph compares Indigenous and non-Indigenous imprisonment rates and the second compares the proportion of prisoners that are Indigenous with the proportion of the community that is Indigenous.

In NSW, the daily average number of Indigenous prisoners for May 2009 was 2,390, with 1,763.6 on remand, 544.5 sentenced and 82 serving periodic detention. This was the highest monthly average in the period from July 2007 to May 2009. The most common locations for Indigenous prisoners were Inner Sydney, Blacktown and Central Macquarie.

Source: Aboriginal and Torres Strait Islander Commissioner, *Social Justice Report 2009*, Australian Human Rights Commission, Sydney, 2009.

The situation is not improving, with the Indigenous imprisonment rate in NSW continuing to rise over the last 10 years, as shown by the graph below. Jacqueline Fitzgerald found that the increase in NSW is largely due to tougher bail and sentencing policies rather than increased offending.²⁰

The Aboriginal and Torres Strait Islander Social Justice Commissioner noted in his 2009 *Social Justice Report* that Indigenous persons are more likely to have been imprisoned if:²¹

²⁰ J Fitzgerald, 'Why are Indigenous imprisonment rates rising?', NSW Bureau of Crime Statistics and Research, *Issues Paper No 41*, August 2009.

²¹ Aboriginal and Torres Strait Islander Social Justice Commissioner, *Social Justice Report 2009*, Australian Human Rights Commission, Sydney, 2009.

- They had not completed year 12
- Were unemployed
- Lived in poverty
- Lived in overcrowded dwellings
- Were a member or had a family member who was from the Stolen Generations
- Lived in a remote area
- Abused alcohol or drugs.

Sources:

- ABS, *Prisoners in Australia*, 2009, 4517.0
- Aboriginal and Torres Strait Islander Commissioner, *Social Justice Report 2009*, Australian Human Rights Commission, Sydney, 2009.

JUVENILE DETENTION

There was an average of 427 young people in custody each day in NSW in 2008/09, of whom 31 were women and almost half were Indigenous Australians. More than half were waiting for their court proceedings to be finalised.

Average daily number of young people in custody in NSW

	2007/08	2008/09	% change
Total	390	427	9.5%
Women	27	31	14.8%
ATSI	200	205	2.5%
Serving custodial sentences	180	200	11.1%
Remanded in custody awaiting the finalisation of court proceedings	210	227	8.1%

The number of people aged 10 to 17 years in juvenile detention in NSW increased by more than 60% between 2003/04 and 2007/08. Only the Northern Territory experienced greater growth.

Daily average number of people aged 10–17 years in juvenile detention

	NSW	VIC	QLD	WA	SA	TAS	ACT	NT	AUS
2003-04	209	62	91	122	50	26	18	13	590
2004-05	218	53	89	110	58	33	15	22	596
2005-06	244	53	127	115	39	27	13	17	634
2006-07	277	48	138	132	42	19	14	26	696
2007-08	338	63	143	154	55	24	13	24	814

Average rates of detention in juvenile detention, per 100,000 people*

		NSW	VIC	QLD	WA	SA	TAS	ACT**	NT	AUS
Indigenous	2003-04	339.3	231.0	202.6	671.8	333.2	158.7	503.2	108.6	310.1
	2004-05	368.5	179.4	189.0	616.3	508.3	181.9	696.8	174.9	322.8
	2005-06	405.9	168.0	246.5	570.9	256.1	148.3	594.8	146.3	324.1
	2006-07	455.0	138.5	298.9	661.8	338.7	161.1	494.8	207.6	376.9
	2007-08	585.4	195.3	296.0	880.6	442.3	288.6	946.8	196.0	456.1
Non-Indigenous	2003-04	15.9	9.1	8.9	13.8	20.3	39.6	39.4	12.2	13.9
	2004-05	15.4	7.8	8.6	10.8	19.2	49.8	25.4	17.4	13.0
	2005-06	16.7	7.8	12.7	15.4	15.8	40.6	22.0	6.9	14.1
	2006-07	18.5	7.1	10.3	15.7	14.1	25.4	27.8	18.1	13.7
	2007-08	21.3	7.9	13.2	15.6	19.2	26.1	15.5	9.8	15.3

* Jurisdictional comparisons need to be treated with caution, especially for those States and Territories with low Indigenous populations, where small number effects can introduce statistical variations that do not accurately represent trends over time or consistent comparisons with other jurisdictions.

** The rate for Indigenous young people should be treated with caution due to the small Indigenous population in the ACT. The rate ratio should also be taken into account.

As with adult corrections, Indigenous juveniles are significantly overrepresented.

In NSW, the total number of Indigenous young people in custody between 1 July and 30 June 2009 was 1,440, with 526 serving a control order and 1,351 on remand. The following graph shows the top 10 Indigenous juvenile detainee locations. Mt Druitt, Bidwill, Hebersham and Tregear had the largest number of detainees, followed by Dubbo and Kempsey.

Sources:

- Steering Committee for the Review of Government Service Provision, *Report on Government Services 2010*, 2010
- NSW Juvenile Justice, Department of Human Services, *Annual Report 2008/09*.
- Aboriginal and Torres Strait Islander Commissioner, *Social Justice Report 2009*, Australian Human Rights Commission, Sydney, 2009.

PRISONER EMPLOYMENT, EDUCATION AND TRAINING

Providing prisoners with employment and education opportunities whilst in prison may assist with their integration into the non-criminal community upon release. More than three-quarters of prisoners in NSW are engaged in some form of employment and more than a third are receiving some form of education or training. 14.5% of prisoners in NSW are enrolled in secondary school education and 23.6% are enrolled in Vocational Education and Training.

Prisoner employment, education and training, 2008/09, %

	NSW	VIC	QLD	WA	SA	TAS	ACT	NT	AUS
Prisoners in employment	75.9	84.7	67.6	77.6	71.8	63.7	na	63.6	74.8
Prisoners in education	33.9	34.7	27.1	48.7	66	33.9	na	25.3	36.4

Pathways to Employment, Education and Training (PEET) gives offenders with past drug issues the skills to enter education or employment. The nine week PEET course links to TAFE or other training courses directly related to government agency and local industry needs. 302 offenders were enrolled in PEET in the first semester of 2009. 14 obtained employment and 59 commenced further education.

Pathways to Employment, Education and Training

	Feb-Jun 09
Offenders enrolled	302
Completed the program	166
Obtained employment	14
Started further education	59
Intention to start further education or employment	90

76% of eligible offenders in NSW prisons were employed in 2008/09, a greater proportion than in 2004/05, but less than the peak of 80.6% in 2007/08.

Category	2004/05	2005/06	2006/07	2007/08	2007/08 nat av	2008/09
Daily average total inmate population	8926	9101	9468	9634	na	10068
Population eligible for work	7393	7155	6715	6788	na	7324
Actual inmate number employed	5307	5297	5282	5469	na	5561
National performance indicator - % of eligible offenders employed	71.78	74.03	78.66	80.57	77.8	75.93

Sources:

- Steering Committee for the Review of Government Service Provision, *Report on Government Services 2010*
- Corrective Services NSW, *Annual Report 2008/09*

RECIDIVISM

Reducing recidivism, the number of offenders who return to prison, is a key issue in the criminal justice debate. Apart from the other advantages gained as a result of less offending, there is a significant financial benefit. Weatherburn, Froyland, Moffatt and Corben have calculated that a 10% reduction in the overall re-imprisonment rates would reduce the prison population by more than 800 inmates, saving \$28 million per year.²² They highlight the opportunity provided by access to offenders whilst they are in prison, stating that governments generally have far less control over the flow of new offenders into prison than they have over the flow of offenders back to prison. This extends to the assistance provided to offenders when they are released back into the community.

The NSW Bureau of Crime Statistics and Research examined the effect of prison on reoffending.²³ It found that little is known about the effect of prison on reoffending and crime. There is little information on the contribution of rising imprisonment rates to the fall in crime in Australia.

Studies have found that approximately 40% of prisoners are back in prison within 10 years of their release.²⁴ However, it should be noted that half of the prisoners do not return to prison. Reimprisonment studies also do not capture all reoffenders as some crimes and/or criminals remain undetected by the criminal justice system, or they may not be reimprisoned for the offence (ie. they may be found guilty of the crime but a penalty other than prison is imposed). The table below shows the reimprisonment rate for each of the States and Territories in Australia. NSW/ACT has the third highest rate at 39.3%.

**Reimprisonment rate within 10 years of release
(prisoners released in 1994-1997)**

State or Territory	%
NSW/ACT	39.3
Victoria	37.8
Queensland	42.1
South Australia	35.5
Western Australia	38.3
Tasmania	32.8
Northern Territory	48.2
Australia	39.2

²² D Weatherburn, G Froyland, S Moffatt and S Corben, 'Prison populations and correctional outlays: The effect of reducing reimprisonment', *Crime and Justice Bulletin*, No 138, December 2009.

²³ D Weatherburn, 'The effect of prison on adult re-offending', *Crime and Justice Bulletin*, no 143, August 2010.

²⁴ Australian Bureau of Statistics, 'Repeat imprisonment', *Australian Social Trends*, 4102.0, March 2010.

The ABS examined 14 Prisoner Censuses between 1994 and 2007 and found that reimprisonment is strongly associated with being young, Indigenous, or having previously been imprisoned.²⁵ With the exception of Queensland, the rate of reimprisonment was higher than the mid 1990s. The Northern Territory had a particularly high reimprisonment rate due to the demographic nature of its prisoners – young and Indigenous. However, when adjusted for these factors the reimprisonment rate was similar to elsewhere.

The ABS found:

- Rates of reimprisonment differed considerably by original offence type.
- There was a high degree of specialisation in illicit drug offences, sexual assault and road traffic offences in that these offenders generally did not move into other categories. However, people imprisoned for other offences did not tend to move into these categories either.
- There was a high level of specialisation in acts causing injury, robbery, burglary and theft. A high proportion also moved into these categories for subsequent prison episodes.
- Of the prisoners who were released between 1994 and 1997 about one in five were reimprisoned in the first two years, one quarter were reimprisoned within three years and 40% by ten years. 40% of male prisoners were reimprisoned within ten years compared to 31% of females.
- Reimprisonment rate for 17 to 19 year olds was 61% within 10 years compared to 23% for those aged 35+.
- About 58% of the Indigenous group was reimprisoned compared to 35% of the non-Indigenous group.
- Prisoners with prior imprisonment were twice as likely as those with no prior imprisonment to be reimprisoned at least once.

Sources:

- D Weatherburn, G Froyland, S Moffatt and S Corben, 'Prison populations and correctional outlays: The effect of reducing reimprisonment', *Crime and Justice Bulletin*, No 138, December 2009
- D Weatherburn, 'The effect of prison on adult re-offending', *Crime and Justice Bulletin*, no 143, August 2010
- Australian Bureau of Statistics, 'Repeat imprisonment', *Australian Social Trends*, 4102.0, March 2010
- Australian Bureau of Statistics, *An analysis of repeat imprisonment trends using prisoner census data from 1994 to 2007*, 1351.0.55.031, August 2010.

²⁵ Australian Bureau of Statistics, *An analysis of repeat imprisonment trends using prisoner census data from 1994 to 2007*, 1351.0.55.031, August 2010.

EXPENDITURE

The table below notes the cost of various aspects of the justice system per person. NSW spent \$525 per person on the justice system in 2008/09 (includes \$13 on the cost of administering the civil courts). The Northern Territory spent the most at \$1445 per person, followed by Western Australia and the ACT. Almost two-thirds of the cost in NSW can be attributed to police services.

Real recurrent expenditure per person on justice services, 2008-09

Unit		NSW	VIC	QLD	WA	SA	TAS	ACT	NT	AUS
Police services	\$	347	317	344	428	354	366	379	966	355
Court admin – criminal	\$	26	28	27	45	31	29	37	76	30
Court admin – civil	\$	13	15	12	31	14	10	27	43	28
Corrective services	\$	139	86	115	187	105	117	115	360	125
Total justice system	\$	525	445	497	691	504	522	559	1445	537
Police services	%	66.1	71.1	69.1	61.9	70.3	70.1	67.8	66.9	66.1
Court admin – criminal	%	5	6.4	5.5	6.5	6.2	5.6	6.7	5.3	5.6
Court admin – civil	%	2.5	3.3	2.3	4.5	2.8	1.9	4.8	2.9	5.1
Corrective services	%	26.4	19.3	23	27.1	20.8	22.4	20.7	24.9	23.2
Total justice system	%	100	100	100	100	100	100	100	100	100

It costs approximately \$276 a day to keep an offender in prison in NSW and \$22 if they are part of community corrections.

Net operating expenditure per prisoner and offender per day, 2008-09

	NSW	VIC	QLD	WA	SA	TAS	ACT	NT	AUS
Prisons	275.86	297.30	280.21	273.87	225.87	320.59	507.86	190.48	276.05
Community corrections	22.33	19.04	9.98	30.80	12.48	12.00	11.48	30.78	18.03

Source:

- Steering Committee for the Review of Government Service Provision, *Report on Government Services 2010*, 2010.