[image: image1.wmf]
Locked Up and Locked Out: Communication is the Key

Summary Report of RCSLT Conference 16th November 2010, Polmont Young Offenders Institute, Scotland

Conference aimed to:

1. Raise awareness of speech, language and communication needs in the criminal justice system among key stakeholders and organisations active along the ”justice pathway”, i.e. from community to institute to rehabilitation.

2. Secure positive support for action on speech, language and communication needs - from key stakeholders.

3. Generate initial thoughts from stakeholders on recommended actions needed to secure effective speech, language and communication provision along the “justice pathway” in Scotland.
On the day:

The conference programme included presentations from:
· Fergus Ewing MSP, the then Minister for Community Safety

· Young offenders – current and ex offenders who had benefited from SLT

· Professor Karen Bryan, University of Surrey

· John Carnochan, Detective Chief Superintendent, Violence Reduction Unit

· Mike Inglis, Governor, HM Young Offenders Institution, Polmont

· Chris Oswald, Head of Policy & Parliamentary Affairs, EHRC
· Dr. Andrew Fraser, Director of Health and Care, Scottish Prison Service
· Jan Green, SLT, Polmont YOI, Cornton Vale and NHS Forth Valley

· Mary Turnbull, the then Head of SLT, NHS Forth Valley and RCSLT Chair.
· Kim Hartley, Scotland Policy Officer, RCSLT
The conference was attended by 55 participants representing organisations across the criminal justice system in Scotland. Professionals and service users with a range of experience and perspectives worked together to explore and express views and consider improvements related to speech, language and communication support needs (SLCN) in the Criminal Justice System (CJS).

Outcomes:
1. Service User Perspectives
Service User participants brought to life the experiences of young people with SLCN as they travel through the educational and criminal justice systems.

They raised concerns over their experience that the education system had failed to meet their needs.

· “(My) Difficulties – (were) not diagnosed for me until secondary – how can that happen in ‘90s – if we don’t do something about it will get worse and worse”

· “No one said they could do anything for me”” (about SLCN)

· “Are tutors scared to go in to school?”

· “I didn’t do work – tutor did it for me”

Service User descriptions of navigating the CJS while living with SLCN brought the aims of the conference into sharp focus.

· “Find [it] embarrassing when you don’t understand. Sometimes you ask but sometimes you just guess”

· “...scary situation starts with negative panel reports – limits the bad things that the person has done – brings the boy right down”

· “[the difficulty is] Being confident in asking someone to repeat themselves”
· “Money’s spent on glossy leaflets that are difficult to understand – too complex”
· “In the last 18 months I wanted to change – but it took 4 years to get there; wasn’t convinced you [SLT] could help me and wasn’t comfortable – stick with the person they will change eventually”
2. 100% of participants agree “Speech, language and communication needs are a problem in the criminal justice system which need to be addressed somehow”
· “… Know offenders have needs... therefore action on communication logical”

· “The importance of teaching individuals communication skills which they can generalise to liberation from prison is one of the key success factors”
· “Very difficult to disagree with what was said”
3. 93% of participants agree “I and / or my organisation would like to be involved in any future development of speech, language and communication services in the justice system”

· “Aim to improve outcomes for children and young people – effectively not doing my job [if not involved]”

· Eye opener – will feedback to colleagues / organisations
· “Communication of staff – we can potentially trigger a “behaviour” by the way we communicate”
4. 100% of participants agreed with the statement “I think speech and language therapy has something to offer my organisations area of practice”
 “...SLT assists others to do their job. Quickly impact on their agendas ...”
“When communication difficulties are identified then all other services become more efficient”

Barriers to progress:
Participants identified a number of barriers to progressing action on SLCN.
1. Knowing and agreeing the best approach to tackling the problem

· “How would this work in short sentence situation”
· “What do you tackle first – impairment or environment – very different groups”
· “Raising awareness across entire justice system is imperative. (Question is) how best to help all involved – at an appropriate level”
2. Securing cross sector ownership and therefore the funding and time resources in a hard pressed organisations trying to dealing with a number of competing priorities and demands.

· Communication difficulties are not recognised. Offender programmes “require” completion. Targets etc.
· “Other than work – other significant activity is not mandatory (for prisoners).”
· “It’s someone else’s problem ...If schools do what they are meant to do...”
· “SLT is a health issue but re-offending is not”
3. The complexity of integrated partnership work on SLCN across a wide range of services and sectors including offender education and other language and communication related projects.

4. Concerns regarding supply of SLT services.

· “Even when SLC need identified difficulty still lies in accessing SLT services”
· “Is there enough SLT to provide identified need?”
5. Ability and interest of individuals with communication difficulties to engage in services.

A way forward:
To facilitate informed discussion participants were presented with a pilot SLCN service model based on existing services in the UK. They then commented on the model saying what would make it more or less likely to succeed.

Participants said any SLCN service should:

· Be clearly relevant national programmes and partner agency KPIs with a focus on outcomes e.g. reducing reoffending, preventing of helping people out of homelessness, enabling young people to leave gang life

· Have a focus on intervention as early as possible in the CJS pathway – e.g. pre-offending, “diversion”
· Target high risk groups and young offenders and prisoners
· Access multi-agency resources

· Include a clear referral process for all agencies in the CJS.
· Be informed by views of service users

· Have an impact on staff awareness as well as transferring skills (including screening for SLCN) to the wider workforce

A pilot service should;

· Be realistic – broken down in to workable chunks – perhaps focussing on one CJA area
· Focus on getting evidence of need

· Develop “ownership” and integrate with work already on going on SLC by all relevant disciplines and partner agencies (e.g. health, prison services, education, social work, police, 3rd sector) at all stages of the justice pathway

· Create sustainable resources for use even after pilot has ended

· Be properly evaluated – thus improving evidence base of impact on key outcomes such as re-offending.
According to participants a pilot project would be more likely to get off the ground if it had;
· Clear links with Equality Act, especially public sector duty
· Fit with strategic policy leadership agenda

· Buy in from high level champions in the CJS in Scotland

· Stressed long term savings

· Was designed to be an improvement on interdisciplinary, interagency working rather than “just another cost”.
· Pulled together existing services and was co-ordinate nationally

· Multi-agency funding and support
· Clear aims and evaluation mechanism
· Used powerful case studies

· Included guidance around identification of literacy needs versus more fundamental or general SLCN

· Linked in with the recommendations Capability Scotland made to Justice Disability Steering Group.
For further information on the conference reported here please contact:

Kim Hartley, RCSLT Scotland Officer, kim.hartley@rcslt.org / 0131-2265250
� Report produced by Kim Hartley, RCSLT Scotland Officer Jan. 2012. Full conference notes and presentations are available from � HYPERLINK "mailto:kim.hartley@rcslt.org" �kim.hartley@rcslt.org� on request

