[image: image1.wmf]
RCSLT
Scottish Parliament’s Equal Opportunities Committee
Female offenders in the criminal justice system

March 2009

Key Facts:

1. 44% of women in the criminal justice system (CJS) have communication difficulties

· Women offenders have specific problems. 44% of female offenders have difficulties in one or more of the following: hearing, language comprehension, fluency (i.e. stammering) and voice disorders

· The incidence of communication problems is higher among women offenders than for the general population.

· Over two thirds of offenders have below average speech, language and communication skills

2. Speech and Language Therapy makes a difference

· Speech and language therapy interventions can help prevent and reduce the re-offending rate by increasing oral communication skills (Crace 2006) by enabling the individual to access a wider range of rehabilitation programmes and subsequently empower them to change their offending behaviour.

3. There is no access to SLT for women within Cornton Vale or thorough out the criminal justice system in Scotland.

RCSLT calls on the Committee to;

1. Take oral evidence on communication disabilities among women in the CJS.

2. Highlight the speech, language and communication needs (SLCN) of female offenders in their inquiry report and specifically ask the Scottish Government and other key stakeholders to;

· recognise SLCN of women in the criminal justice system and the SLT (and others) role in addressing these needs and

· Take action to develop and commission a comprehensive SLCN service for women in the criminal justice service (CJS). That is;

· Identify demand for and review provision of SLT throughout the CJS “pathway”;

· Determine (through research and scoping) best practice and service models for a comprehensive SLCN service for the CJS – including SLT services.
· Plan and develop a service to meet the needs of women with SLCN in the CJS.
Inquiry Questions:

1. What is the profile of, and availability of services to women in prison?
· There is no provision of SLT in Cornton Vale. This was confirmed by the CEO of the SPS in answer to a recent written PQ put by Hugh O’Donnell MSP.

· There is 16 hours per week of SLT provision in Polmont Young Offenders Institute. This is also the total amount of dedicated SLT for all those subject to the CJS in Scotland.

· By local arrangement some offenders may receive SLT via the local learning disabilities team. This service is unfunded, un-sustained and inconsistent across Scotland. Anecdotal evidence suggests Cornton Vale has made only 1 referral to this service for a woman who has a laryngectomy.

2. Can prison adequately provide effective treatment or rehabilitation programmes to all female offenders? Do specific groups of female prisoners, for example those with mental health problems, require different interventions?

Given the SLT service profile for female offenders described above the answer to this question is a resounding “no”. Evidence also highlights;

· Communication problems affect the ability of an individual to benefit from education and rehabilitative programmes.

· 35% of offenders only have speaking and listening skills at a basic level.

· Around 40% of young offenders might find it difficult to benefit from verbally mediated interventions such as anger management and drug rehabilitation courses (Bryan 2004).

· There is a mismatch between the literacy demands of programmes (e.g. education programmes, job training / access schemes, anger management work, “communication” activities) and skills level of offenders, which is particularly significant with respect to speaking and listening skills (Home Office Findings 233, 2004).

As mothers women play a fundamental role in the development of their children’s communication, related mental health and well being and socialization
. A focus on mother – child interaction, mother-child relationships conducive to development of child’s communication and parenting strategies which prevent the cycle of intergenerational anti-social behaviour are crucial for this group of women.

SLTs are key members of the “Sure Start” Schemes across Scotland however there is no such service to female offenders in offenders institutions. The SLT in Polmont has successfully provided parenting skills support to young male offenders there.

3. Is the existing range of alternatives to custody appropriate to deal with the specific profiles of female offenders? Are these alternatives to custody being used effectively across Scotland?

Currently there is no consistent or reliable identification of the SLCN of people entering or who are subject to the CJS. Although the majority of young people accessing Polmont Young Offenders Institute have SLCN it is rare for this to be identified on their records. The figures presented above arise from SLT screening in Polmont over a number of years.

As SLCN is poorly identified (or responded to) among people subject to the CJS the full potential impact that provision of adequate SLT and other communication support services might have on the behaviour of “at risk” or “beginner” young offenders is unknown or evidence is limited.
The evidence presented above, and other evidence related to the impact of SLT with adults presenting with challenging behaviour, is however encouraging.

Provision of adequate SLT and other communication support services as an alternative “disposal” or diversion from custody is, we believe, worthy of evaluation.
4. What is the availability and effectiveness of support available to female prisoners when they are released who may be likely to re-offend?

There is essentially no SLT or other communication support provision for any adults in the general population with SLCN (apart from sensory impairment) other than a few of those living in some parts of Scotland with the following conditions – aphasia following stroke, head injury, progressive neurological conditions, physical disability.
To RCSLT knowledge there are no (or very little) SLT or other communication support services available to women receiving community justice services.

RCSLT accredited Adviser (exert) in the justice field believes that if vulnerable women offenders going back into the community have not been equipped with the appropriate communication and life skills they are then at a greater risk of re-offending.

5. To what extent may the Gender Equality Duty affect the way that relevant bodies in the criminal justice system deal with female offenders?
RCSLT can make no comment on the impact of the gender equality duty but do draw the committees attention to the differences in provision between Polmont (Male) Young Offenders Institute which has recognized and supported the provision of SLT for decades and the lack of provision for female young offenders.
Where the Scottish Prison Service accepts and in fact highly values SLT for young men in Polmont it does not appear to recognize or accept the same need in the parallel female prison (or any other adult prison). In a recent Parliamentary Answer (S3W-20887) the CEO of the Scottish Prison Service erroneously equated “learning actvities” and “Reader in Residence” with professional person centered SLT saying;
“Whilst the prison does not have a speech and language therapist there is support services available in the form of learning activities delivered within the learning centre. The prison also benefits from a ‘Reader in Residence’ to encourage prisoner participation in speech and language projects.”
It is ironic that it is these very learning activities which the women with SLCN have difficulty accessing because of their SLCN.
The committee may also be interested to note that during a recent Cabinet Secretary for Justice Question Time Mr McAskill MSP highlighted young people in custody should expect to enjoy their rights under the Additional Support for Learning (ASL) Act - while in young offenders institutes
. The lead agencies for the ASL Act are education authorities who are obliged, under the Act, to seek assessment and provision from other agencies, such as SLTs in health. Early inquiries by SLTs suggest though that education authorities only recognize their duty to young people in the community.
Young offenders in Cornton Vale therefore may be being denied their rights under the ASL Act.

Rights conferred by the Disability Discrimination Act and expectations raised by “Fair for All - Disability” would also seem relevant here.

6. To what extent do any issues identified for female prisoners also affect male prisoners?

The issues in our view are almost identical for women and men in the CJS although the sorts of communication difficulties experienced by young women are not exactly the same as those which are common among young men.
For further information on the RCSLT response please contact;

Kim Hartley,
RCSLT Scotland Officer
kim.hartley@rcslt.org;
0131-226-5250

Response compiled by

Kim Hartley, RCSLT Scotland Officer and
Claire Moser, RCSLT Policy Officer, March 2009

� Wagner et al, 1983

� Bryan K, Freer J, Furlong C, 2007

� RCSLT responses (available on request) to the “Early Years Framework” and “Towards a Mentally Flourishing Scotland” present detailed evidence to support this statement.

� See Official Report: http://www.scottish.parliament.uk/business/officialReports/meetingsParliament/or-09/sor0226-02.htm#Col15284

