

Prison Behaviour Management through IEP in Queensland Correctional Facilities

Ashleigh Godfrey | Kate Boardman | Jordan Talty | Michael Bracken

A comprehensive review of the Incentives and Earned Privileges Scheme in Queensland Correctional Facilities

Goal of IEP in QCS

- Facilitates the provision of a fair, consistent and structured process to reward prisoners who commit to the opportunities provided for them in-line with their individual Offender Rehabilitation Plan (ORP) and display consistent, appropriate standards of behavior.

Research Questions

- Does the QCS model of IEP improve prison behaviour?
- Does IEP help QCS achieve its corrective discourse?

Methods:

- Data has been collected through face-to-face and phone interviews with Prisoner Inspectors
- Nomothetic causal explanations from literature will be compared with in-depth idiographic claims from interview participant accounts to explain the impact of IEP in the Queensland Corrective Services context

Literature

- “High use of privilege removal by staff is associated with poor staff/prisoner relations
- “IEP should be seen as distinct from punishment and discipline.”
- “Persuasion is more effective than force”
- “Concepts of unfairness are linked to collective disorder within prisons”
- “Prisoner/ staff relations need to interact with incentives”
- “A renewed commitment to a fair distribution of privileges is essential”

Interview Findings

- We constantly see managers use it as a way of taking things away from prisoners and not encouraging the incentives side of it.”
- “There’s no clear picture... you only know what will happen if you do something wrong.”
- “It becomes very much like a zoo keeper... you only interact when you’re controlling their movements”
- “QCS is recruiting people who are just not inspired or wanting to make a difference.

*“IEP has the ability to increase communication between staff if it is dispensed appropriately. Educators, sentence review and planning processes can benefit from IEP participant history files...”
Liebling (2016)*

Proposed Solutions

- An IEP model that is tailored to each prisoner and location → Behaviour management in the future is about understanding the root cause of prisoner behaviour → Recruiting staff who are interested in rehabilitation and engagement of prisoners → Providing incentives that are important to prisoners (e.g. phone cards, human contact)

Themes identified by Inspectors

- Prison Overcrowding and Management Limitations
- Staff and Prisoner Interactions and Prison Staff Culture

Themes identified in Literature

- Staff Prisoner Relationships
- Prison culture
- Prison overcrowding
- IEP Limitations

- Target management issues
- While prison overcrowding is outside the control of IEP, how can IEP be improved as a more workable model

Informing our Proposals

Acknowledgements

Many thanks to our academic advisor Dr Adrian Cherney for his ongoing guidance and assistance throughout the research process. We would also like to thank the staff of Office of the Chief Inspector and Samay in particular for his support and enthusiasm in the project.

Create change

Department of Justice and Attorney-General

Queensland Corrective Services