

PALGRAVE SOCIO-LEGAL STUDIES

Parole on Probation

Parole Decision-Making, Public Opinion and Public Confidence

Robin Fitzgerald · Arie Freiberg
Shannon Dodd · Lorana Bartels

palgrave
macmillan

Palgrave Socio-Legal Studies

Series Editor

Dave Cowan, School of Law, University of Bristol, Bristol, UK

Editorial Board

- Dame Hazel Genn, University College London, London, UK
Fiona Haines, School of Social & Political Sciences, University of Melbourne,
Melbourne, VIC, Australia
Herbert Kritzer, Office: 326, Mondale Hall, University of Minnesota,
MINNEAPOLIS, MN, USA
Linda Mulcahy, Centre for Socio-Legal Studies, University of Oxford,
Oxford, UK
Rosemary Hunter, Kent Law School, University of Kent, Canterbury, UK
Carl Stychin, Institute of Advanced Legal Studies, University of London,
London, UK
Mariana Valverde, Centre for Criminology & Socio-Legal Studies, University of
Toronto, Toronto, ON, Canada
Sally Wheeler, College of Law, Australian National University, Canberra,
ACT, Australia

The Palgrave Socio-Legal Studies series is a developing series of monographs and textbooks featuring cutting edge work which, in the best tradition of socio-legal studies, reach out to a wide international audience.

Robin Fitzgerald · Arie Freiberg ·
Shannon Dodd · Lorana Bartels

Parole on Probation

Parole Decision-Making, Public Opinion and Public
Confidence

palgrave
macmillan

Robin Fitzgerald
School of Social Science
University of Queensland
St Lucia, QLD, Australia

Arie Freiberg
Faculty of Law
Monash University
Melbourne, VIC, Australia

Shannon Dodd
Thomas More Law School
Australian Catholic University
Melbourne, VIC, Australia

Lorana Bartels
Centre for Social Research and Methods
Australian National University
Canberra, ACT, Australia

ISSN 2947-9274

ISSN 2947-9282 (electronic)

Palgrave Socio-Legal Studies

ISBN 978-3-031-19384-2

ISBN 978-3-031-19385-9 (eBook)

<https://doi.org/10.1007/978-3-031-19385-9>

© The Editor(s) (if applicable) and The Author(s), under exclusive license to Springer Nature Switzerland AG 2023

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors, and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Cover illustration: Orbon Alija/E+/Getty

This Palgrave Macmillan imprint is published by the registered company Springer Nature Switzerland AG

The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

ACKNOWLEDGEMENTS

The researchers gratefully acknowledge the generous participation and assistance of the board members, related staff, and departments responsible for the following authorities:

- Adult Parole Board (Vic);
- New Zealand Parole Board;
- Parole Board for Scotland;
- Parole Board of Canada;
- Parole Board of Tasmania;
- Parole Board of the Northern Territory;
- Parole Board Queensland;
- Post-Sentence Authority (Vic);
- Prisoners Review Board of Western Australia;
- Sentence Administration Board (ACT);
- South Australian Parole Board; and
- State Parole Authority (NSW).

Any material published by the researchers cannot be considered as either endorsed by the parole authorities and/or departments or an expression of their policies or views. Any errors of omission or commission are the responsibility of the researchers.

Portions of this book have been published previously, especially in: Fitzgerald, R., Freiberg A., Dodd, S., & Bartels, L. (2022). Building public confidence in parole boards: Findings from a four-country study. *The British Journal of Criminology*. <https://doi.org/10.1093/bjc/azab097>. We are grateful to the publisher for providing permission to use this material.

CONTENTS

1 Parole: An Uncertain Institution	1
<i>Introduction: Parole Populism in Perilous Times</i>	1
<i>Public Confidence, Parole, and the Public</i>	2
<i>A Short History of Parole: From Rehabilitation to Risk</i>	4
<i>Public Attitudes Towards Parole</i>	8
<i>Do Public Attitudes Matter to Parole Authorities?</i>	9
<i>The Current Study</i>	11
<i>References</i>	13
2 The Practicalities of Parole Board Decision-Making	19
<i>Boards and Structures</i>	19
<i>Membership</i>	20
<i>Jurisdiction</i>	20
<i>The Nature of Parole Board Decision-Making</i>	29
<i>Workload</i>	30
<i>Participant Views on Board Structures and Decision-Making</i>	31
<i>The Value of Diverse Board Composition</i>	31
<i>On the Papers Versus Face-To-Face: Boards' Engagement with the Offender</i>	32
<i>The Benefits of Structured Decision-Making</i>	35
<i>Views on Legal Factors Affecting Decision-Making</i>	37
<i>The Offence, Criminal History, and the 'Harm Factor'</i>	38
<i>Time Inside and the Value of 'Change'</i>	39
<i>Release, Support, and Conditions: 'The Viability of the Plan'</i>	42
<i>Community Safety: The Paramount Consideration</i>	43
<i>Balancing Risk and Scrutiny in Decision-Making</i>	44
<i>Grappling with Risk Assessment and Tools</i>	45
<i>Views on Extra-Legal Factors Affecting Decision-Making</i>	46
<i>Balancing Emotions and Professional Judgement</i>	46
<i>The Volume of Work and Information Flow</i>	48

<i>Conclusion</i>	50
<i>References</i>	51
3 Public Opinion and Parole Board Decision-Making	55
<i>What Do We Know About the Impact of Perceived Public Opinion on Parole Decision-Making?</i>	55
<i>How Do Parole Authorities View Public Attitudes?</i>	56
<i>'The Poorly Informed and Arguably Rabid Public'</i>	56
<i>Parole Is Uniquely Challenging for Members of the Public to Understand</i>	57
<i>Parole Boards Are 'Easily Blamed'</i>	59
<i>Public Emotion</i>	60
<i>Controlling the Story: The Role of the Media in Shaping Public Attitudes</i>	61
<i>Does Public Reaction Matter for Parole Board Decision-Making?</i>	63
<i>The Relevance of Public Opinion to Parole Decision-Making</i>	64
<i>The Direction of Influence: Communicating Decisions Back to the Public</i>	65
<i>'Could We Be Reviewed?'</i>	66
<i>The Interplay Between Informing the Public and Offender Reintegration</i>	67
<i>Conclusion</i>	68
<i>References</i>	69
4 Parole Boards, Public Confidence, and the Public	71
<i>The Importance of Public Confidence</i>	71
<i>Perspectives on Building Public Confidence</i>	73
<i>Strategies for Building Public Confidence</i>	74
<i>Websites</i>	74
<i>Public Hearings and Publication of Parole Board Determinations</i>	76
<i>Communications/Liaison Officers</i>	79
<i>'Roadshows', Talks, and Stakeholder Engagement</i>	81
<i>Forums/Deliberative Community Events</i>	82
<i>Social Media: The Future of Public Interaction?</i>	85
<i>'Edutainment' Media: Podcasts, Interactive Media, and Documentaries</i>	87
<i>Conclusion</i>	88
<i>References</i>	89
5 Engaging with an Emotional Public in a Precarious Time	93
<i>Observations</i>	93
<i>Concluding Comments: The Way Forward</i>	97
<i>References</i>	98
Index	101

LIST OF TABLES

Table 1.1	Sample characteristics	12
Table 2.1	Characteristics of parole boards in Australia, Canada, New Zealand, and Scotland	21
Table 4.1	Engagement strategies, by jurisdiction	75

Parole: An Uncertain Institution

INTRODUCTION: PAROLE POPULISM IN PERILOUS TIMES

Parole and parole boards play critical roles in criminal justice systems, both in Australia and internationally. In many jurisdictions, parole—a form of conditional release of offenders sentenced to a term of imprisonment, which allows an offender to serve the whole or part of their sentence in the community, subject to conditions—has been in existence for many years. With the number of parolees and imprisonment rates increasing in many countries, parole decision-making is a crucial contributor to the size of prison populations and, more broadly, to public confidence in the operation of correctional systems. However, over recent years, parole has been frequently reviewed and the subject of intense criticism, with parole boards becoming lightning rods for public anger. This often follows a critical incident involving a parolee committing a serious offence while serving their sentence in the community (see Freiberg et al., 2018a; Rhine et al., 2017; Saunders & Roberts, 2019, for discussion in the context of the United States (US), Australia, and the United Kingdom (UK), respectively). Several highly publicised cases of parole or parole decision-making ‘failure’, including the murder of Jill Meagher by a parolee in Victoria, Australia¹ (see Bartels, 2013; Buglar, 2016 for discussion) and the controversial decision to release serial sex offender John Worboys on

¹ In September 2012, an Irish journalist, Jill Meagher, was raped and killed metres from her home in Melbourne by Adrian Bayley, who was on parole for numerous previous rapes. Her death sparked a national outcry, with over 10,000 attending a peace march in her memory (ABC Local, 2012).