


32	 Scottish Justice Matters : March 2015

THIS ARTICLE offers a brief overview of a desistance-
oriented approach to supporting community reintegration 
in the state of Tasmania, Australia. While community service 
is typically discussed in terms of ‘payback’ as a form of 
punishment, it can be harnessed in creative ways to support 
prisoner reintegration and desistance processes. Compelling 
contributions from desistance scholars (see, for example, 
McNeill and Weaver, 2010; Schinkel, 2014) advance the 
recognition that people with offending histories benefit from 
multi-faceted supports over time to change their lives, living 
conditions and life chances. Through this lens, the remit of 
supporting reintegration extends from a traditional blinkered 
focus on securing essential items to aid survival post-release, to 
include pursuit of identity change, relationships and resources 
which enable sustained desistance and human flourishing. 

As our respective work roles and ‘pracademic’ research 
have been integral to the genesis and oversight (Steve and 
Jonathon) and empirical analysis (Hannah and Steve) of the 
initiatives described here (see Graham S, 2012; Graham H and 
White, 2015; Graham H, forthcoming), we readily acknowledge 
our subjectivity as authors. 
Prisoner Leave Permits and Reintegration: how it works

Tasmania is almost equivalent in size to Scotland. However, 
its total population (around 500,000 people) and its prison 
population (around 500 people) are considerably smaller. 
Several forms of support and services are available to assist 
reintegration in Tasmania. Our focus here is limited to prisoner 
leave permits and community service activities. 

The aims of the leave scheme (section 42 of the Tasmanian 
Corrections Act 1997) are: 
v	 to promote pro-social behaviour
v	 to participate in restorative and reparative activities by 

giving back to the community and 
v	 to reduce reoffending by actively reintegrating offenders 

into the community, including the promotion of positive 
social connections with families and significant others. 
Different types of leave permits may be granted. For 

example, ‘rehabilitative and reintegrative leave’ may be 
used for education, training, a range of community service 
activities and ‘giving back’ projects (discussed later), creative 
activities (such as art classes and exhibitions), job interviews, 
work experience or to continue to work in paid employment. 
‘Resocialisation leave’ is for prisoners to strengthen their 
relationships with their families, for example, home visits or 
attending a school event with their child. ‘Compassionate leave’ 
enables attendance of a funeral. 

Hannah Graham, Steve Graham and Jonathon Field on a quiet revolution in prisoner reintegration

RETURNING CITIZENS
Issues of safety and duty of care are carefully balanced with 

consideration of rights and needs in determining a prisoner’s 
eligibility for leave, and the conditions imposed if granted. 
Firstly, leave permits are predominantly (but not exclusively) 
granted to minimum security rated prisoners (approximately 
35-40 per cent of theTasmanian prison population). Secondly, 
to be eligible, prisoners must be serving a sentence of greater 
than 6 months. Usually this leave occurs in the last 6-12 months 
of the sentence. Additionally, prisoners convicted of sexual 
offences must complete a tailored rehabilitation programme 
and be assessed as presenting a low risk of reoffending to be 
eligible. 

Considerable time and effort is invested in assessing risk 
and considering the potential impact on different stakeholders. 
A confidential process of victim notification is undertaken in 
advance through the Department of Justice Victim Support 
Service. The majority of leave permits involve prisoners being 
supervised by a custodian, who is subject to security checks. 
Breaches of leave conditions are relatively infrequent.

Recent statistics suggest a quiet revolution. In the year 
2013-2014, over 18,900 instances of leave permits were granted. 
This represents a formidable increase of 3,100 per cent from 
a total of only 589 instances of permits granted in 2009-
2010 (Smith, 2014). In releasing these figures, the Tasmanian 
Attorney-General and Minister for Corrections described the 
scheme as a “great success”, acknowledging prisoners “are part 
of the community” (Smith, 2014). Local media responses were 
remarkable: front page headlines and opinion editorials cited 
local authorities and farmers praising prisoners for their hard 
work and skilled labour in helping others, and calling for further 
increases (Smith, 2014). The importance of this development 
lies in understanding how and why a significant number of the 
leave permits are being used.
Returning Citizens: ‘giving back’ projects

In collaboration with community-based stakeholders, 
Tasmania Prison Service offers prisoners opportunities to take 
part in a range of community service activities and restorative 
‘giving back’ projects. Some of these are undertaken entirely 
within prison facilities, and others use the rehabilitative and 
reintegrative leave permits for day release. 

Community service activities and ‘giving back’ projects 
include: a prison community garden, sustainability activities 
and organic food distribution network; environmental 
restoration and construction of stone bridges in restored creek 
areas; helping local authorities and farmers with recovery 
efforts in bushfire-affected areas; training assistance animals for 
people with disabilities and the ‘Pups on Parole’ animal foster 

INTERNATIONAL


Scottish Justice Matters : March 2015	 33

care project re-socialising unwanted dogs for placement in new 
homes; building outdoor adventure learning facilities for Scout 
groups; and volunteering as accredited community sports 
umpires at public cricket and football games. ‘Hand Made 
With Pride’ involves female prisoners designing and sewing 
bespoke pieces for premature babies in neonatal intensive care, 
women with breast cancer, and homeless people. Several of 
these activities and projects include accredited education and 
training to further develop participants’ human capital and 
post-release employment prospects.

Giving back in community is different from community 
payback: it is not imposed and is not a part of a sentence. 
Prisoners voluntarily choose to participate, taking on active 
roles to shape a ‘giving back’ project as their own, as a source 
of passion and pride. As these are reintegrative initiatives, 
not correctional industries, Tasmania Prison Service does not 
procure fiscal remuneration or material benefits (such as food 
from the prison community gardens) from them.

Giving back through community service and the leave 
permits scheme have been intentionally co-designed to help 
foster developmental processes of desistance (see Graham, 
2012). For example, they increase the amount and qualities 
of the relationships available to prisoners, adding to the 
social networks of people they would otherwise see through 
traditional prison visits. Community service activities present 
opportunities for generative giving in meaningful and socially 
valued roles, reciprocally widening the repertoire of life-giving 
experiences available to prisoners. Ostensibly, we see their 
value as spanning four aspects of social capital, enabling 
people in prison to actively make a difference in community, for 
community, with community, and as community. 

Our research indicates that participants value reciprocity 
and respect (including self-respect) as transformative elements:

Correctional officer: I have to say these guys love to put 
their hand up to help. They work really hard […] A lot of 
these inmates change in the process, they are more settled 
and forward thinking. At the end of all of this, they feel 
really good. Their giving has good outcomes.

Prisoner: Yeah, the giving back works both ways. The 
giving is in two directions. We all put in and we all get 
something out of it. (Graham and White, 2015: 58)

Social justice is another integral quality; for example, 
Tasmanian prisoners co-design and co-produce cold climate 
portable swag bedding for homeless people and grow organic 
food for children and families experiencing food insecurity. This 
is patently different from essentialist passive welfare recipient 
caricatures of prisoners and ex-prisoners as merely the sum 
of their most basic needs. In the context of these initiatives, 
people in prison are positioned as skilled helpers and makers. 
The ethos underpinning this approach emphasises moral and 
social rehabilitation to reconcile and reduce the differences 
between returning citizens and their communities. Community 
service, and the trusted position of being granted leave 
permits, may be used as part of a parole application. 

Crime is an event, not a person. Opportunities for 
belonging and becoming something other than a ‘criminal’ or 
‘offender’ need to start long before liberation day. The 18,900 
instances of Tasmanian prisoner leave permits in 12 months 

demonstrate how penal risk management arrangements can be 
used sensibly to allow for more productive and meaningful uses 
of prisoners’ time, offering graduated transitions in returning 
home. Developing community around common ground yields 
fertile opportunities for change and working towards different 
futures: importantly, in this approach, people leaving prison are 
not the only lives that are being changed. 

Hannah Graham is a Research Fellow in Criminology at 
the University of Stirling, and a member of the Scottish 
Centre for Crime and Justice Research (SCCJR). She 
previously lectured in Criminology and Sociology at the 
University of Tasmania, Australia.

Steve Graham is a Reintegration and Transition 
Consultant in the Department of Justice Tasmania Prison 
Service, Australia. He also produces the non-profit 
reintegration resources website www.reintegrateinfo.
com 

Jonathon Field is a Manager in the Sentence 
Management, Support and Reintegration unit in the 
Department of Justice Tasmania Prison Service, Australia.

Graham H and White R (2015) Innovative Justice. Routledge.

Graham H (forthcoming) Rehabilitation Work: Supporting Desistance and 
Recovery. Routledge.

Graham S (2012) Paying It Back: Do Community Service Activities Promote 
Desistance in Prisoners? Masters thesis, School of Social Sciences, University of 
Tasmania.

McNeill F and Weaver B (2010) Changing Lives? Desistance Research and 
Offender Management [Report No. 3/2010] SCCJR.

Schinkel M (2014) Being Imprisoned: Punishment, Adaptation and Desistance. 
Palgrave Macmillan.

Smith M (2014) ‘Councils and Farmers in Push to Let Prisoners Out to Work’ 
The Mercury, 21.9.2014. http://bit.ly/1Aabwup

‘Hand Made With Pride’ involves female prisoners designing and sewing 
bespoke pieces for premature babies in neonatal intensive care, women with 
breast cancer, and homeless people

INTERNATIONAL


