

August
2017

// Corrections News

Corrections Day
Meet the team keeping
Queensland safe

**The Bowen Women's Work
Camp celebrates 10 years**

Robert Wood
Editor

Alex Burton
Designer and Content Editor

Sophie Frayne
Features Editor

Front cover: Townsville Probation and Parole Service Supervisor, Kristle Taylor talks about her experiences with the Re-Entry program. Read more on page 3.

Corrections News is published bimonthly by the Office of the Commissioner Queensland Corrective Services

GPO Box 1054
State Law Building, 50 Ann Street
Brisbane QLD 4001
(07) 3239 3158
corrections.news@dcs.qld.gov.au
<http://news.correctiveservices.qld.gov.au>

Kerrith McDermott
Acting Commissioner
Queensland Corrective Services

This is my first issue of Corrections News as Acting Commissioner. This edition, as always, underlines the hard work and enthusiasm of our officers that make me proud to be a part of Queensland Corrective Services (QCS).

As you are aware, on 1 June 2017 QCS celebrated its inaugural Queensland Corrections Day. The June edition of Corrections News was dedicated to acknowledging so many of our unsung officers and their work every day to deliver a safer Queensland. The Stakeholder Relations team was overwhelmed with exceptional stories that highlight the wonderful work of our officers who protect our community every day.

The August edition of Corrections News continues to showcase this work, with further stories from our officers across the State. I would like to take this opportunity to recognise the efforts of each of our diverse teams and individuals. Your work makes a difference to the lives of offenders and prisoners, but also to preventing the creation of future victims.

There has been significant progress with the implementation of the Queensland Parole System Reform (QPSR) and the recommendations from the Sofronoff Review. With the introduction of key bodies of work, including GPS monitoring for Parolees, the establishment of the new Parole Board Queensland and the assent of significant new legislation, the QPSR represents the most significant investment in our correctional system in a generation.

Finally, I would like to mention the Bowen Women's Work Camp after marking its 10th anniversary of operations in July. Our Work Program has become one of the most successful prisoner rehabilitation schemes in Australia and the presence of the Work Program in regional Queensland provides the surrounding rural communities with valuable assistance.

Please enjoy the latest edition of Corrections News.

// Inside this issue

- 3 Kristle Taylor
Supervisor, Townsville Probation and Parole Service
- 4 Buddy Ryan-Hine
Re-Entry Advisor, Beenleigh Probation and Parole Service
- 5 Darren Roach
Custodial Correctional Officer, Brisbane Correctional Centre
- 6 Sandy Bray, Mark Evans and Jared Fielding
Offender Development team, Brisbane Correctional Centre
- 7 Dario Music
Correctional Supervisor, Emergency Response Unit Team Leader and Use of Force Instructor, Wolston Correctional Centre
- 9 Christine Reed completes gruelling 96 kilometre Kokoda Challenge
- 9 Trust and teamwork - the keys to successful case management on Palm Island
- 10 Logan City Probation and Parole Service raises funds for Aboriginal and Torres Strait Islander literacy
- 11 The Bowen Women's Work Camp celebrates 10 years
- 12 Worksite at Queensland's dedicated 'earn and learn' prison to expand
- 13 Ocean Crusaders clear more than 5,000 kilograms of debris with Maroochydore Probation and Parole Service
- 14 Queensland Parole System Review update

Corrections Day Meet the team keeping Queensland safe

Kristle Taylor
Supervisor
Townsville Probation and Parole

Kristle started her career with QCS in the Probation and Parole Service as a Probation Services Officer, prior to becoming a Senior Case Manager. She's worked at Townsville Correctional Centre (TCC) as an Assessment Officer as well as in the High Risk Offender Management Unit (HROMU), before becoming a Re-Entry Advisor. She recently stepped out of that role to rejoin the Probation and Parole Service as a Supervisor.

"My favourite part of the job – apart from working with the fantastic QCS staff across the state – is observing how people genuinely become rehabilitated; some of these individuals are so deeply entrenched in historical criminal activity that they

don't know where to start once they're out.

"But witnessing that moment when something 'clicks' and you can see (an offender) thinking 'OK, I have an opportunity to do things differently, and I can be successful and contribute to the community.' That moment of realisation that can happen is what I love," she says.

As part of the complex role of re-entry, Kristle says QCS links offenders with community initiatives such as targeted treatment programs, and accommodation assistance in an effort to prevent reoffending.

"CREST is designed to support people

who are in custody. In Townsville, we have a men's and a women's prison so we have two separate, parallel cohorts of offenders - I worked with Open Minds, a registered NDIS provider, that delivers mental health, disability and employment support," she says.

CREST assists offenders in obtaining identification documents, accommodation, community program support, and setting up an individual with opportunities to succeed when they return to the community.

"The support for high risk offenders continues, who receive three months post-release support with CREST and Probation and Parole, so it's a collaborative management approach."

Re-entry Advisor Buddy Ryan-Hine has operated out of the Beenleigh Probation and Parole District Office since the commencement of the QCS Community Re-entry Services Team (CREST) in July 2016.

"One case that stands out for me is a young man who had never been out of custody for more than three weeks in his adult life," she says. "He was in and out, like clockwork."

"This man was identified as a high-risk offender and we opened a case prior to his release (from custody). We looked at his social and living history to determine how we could provide support – the first thing was that he had no home address, or a bank account.

"In past jobs, he'd secretly registered his drug dealer's bank details with his previous employer, so every penny of his earnings was funding substance abuse," she recalls.

Buddy sat with the offender to complete accommodation forms to match him with a suitable place to live.

"That's when I realised he couldn't write," she says. "And his family had ceased contact with him."

Buddy flagged the case with Probation and Parole Case Managers and CREST, who contacted the man's family who

Buddy Ryan-Hine
Re-Entry Advisor
Beenleigh Probation and Parole

had tried to rehabilitate him, before 'giving up.'

"His mother had no idea that he'd been in custody so often," she says. "After presenting our case, she agreed to attend rehabilitation appointments with her son, and we created a mental

health plan with the support of Case Managers, and CREST," Buddy says.

"I'm proud to say that this man has not been back in custody. He is employed and has ongoing mental health support; his life has turned around."

What is re-entry?

Re-entry services work with prisoners before and after their release to identify key barriers in their safe return to the community, with the aim of reducing reoffending.

Re-entry service providers available in Queensland:

CREST

The Community Re-Entry Services Team (CREST) has regionally-based re-entry centres at each male correctional centre, and at the Townsville Women's Correctional Centre.

MARA

A co-designed, gender-specific service for female prisoners in South-east Queensland.

Throughcare

A co-designed, centre-based service focusing on education and employment pathways at the Borallon Training and Correctional Centre.

In-prison information and referral

Focused on encouraging and enabling prisoners to plan for their own release. Staff can refer prisoners, or prisoners can self-refer.

Post-release managed service

Prisoners with high risk of reoffending to receive assessment and planning support post-release for three months

Crisis support service

Aims to reduce suspensions by providing probation and parole with rapid service to offenders.

Darren Roach
Custodial Correctional Officer
Brisbane Correctional Centre

For Darren Roach, work days begin at 7am when he commences around 70 prisoner headcounts, before coordinating facility visitors, facilitating prisoner gymnasium visits and prisoner management through close security and supervision.

After a successful 24-year career in corrections, the Custodial Correctional Officer and Union Delegate has become a spokesperson for educating and mentoring fellow colleagues on their industrial rights while at work, while simultaneously setting the record straight on what goes on behind bars.

“Our staff can be unappreciated for what they do – they put their lives on the line each day. My role is to ensure that officers’ industrial rights are maintained during their time at work,” Darren says.

“Each day we undertake prisoner line-ups, compare prisoner faces to photographs to ensure the health of the prisoners, and deliver daily reports on our observations and cell searches.” Additionally Darren was instrumental in the inaugural QCS Corrections Day and a member of the

Corrections Day reference group for this year’s event planning.

“I’m all over Facebook, and there’s a guy who does a YouTube channel in the States who was promoting Corrections Week, which the US celebrates. It kept appearing in my Facebook feed and I thought, ‘why don’t we have Corrections Day?’” he explains.

“I wrote to the QCS Facebook page and the Commissioner actually contacted me and said ‘Darren, is this your idea?’ and when I said yes, he said ‘let’s get it going’. This is the first of many to come, I hope.

“I am passionate about trying to raise the public profile of correctional officers and of corrections. We do a very important job,” he says.

**Sandy Bray, Mark Evans
and Jared Fielding**
Offender Development Unit
Brisbane Women’s Correctional Centre

Offender Development Manager Mark Evans, Counsellor Sandy Bray and Senior Psychologist Jared Fielding are members of the Brisbane Women’s Correctional Centre (BWCC) Offender Development team, tasked with managing a female prisoner population.

“Our offender development team encompasses all our psychologists – we’ve got two senior psychologists and a team underneath them. We’ve got three counsellors presently, two cultural liaison officers and two program delivery officers,” says Mark.

Sandy is passionate about the welfare of female prisoners. “We identify

people who might be at risk of self-harm or suicide while they are in custody. Identifying a welfare need can often mean the difference between self-harm and not having it; there are lots of child-related issues that mean a lot to the women here. We look for underlying reasons for self-harm or drug abuse such as historical sexual abuse, grief and loss or domestic violence, and link them with external services to address those issues in prison.”

“One of my main roles is working with the counsellors, programs staff and the mothers and children’s area,” says Jared. “I’ve worked in both men’s and women’s centres and our client brief is

challenging,” he says.

“Women’s needs are complex because they’re the caregivers of children, they’re the home makers and they lose so much when they come to prison,” says Sandy.

“I’ve been very involved with the ‘mums and the bubs’ unit which includes performing assessments for the mothers entering prison, assisting with play group and other child-oriented tasks,” says Sandy.

“We have a strong relationship with the Department of Communities, Child Safety and Disability Services. I’ve done work focusing on reintegrating

prisoners with their children in the community.

“We offer education and vocational training including basic literacy through to Certificate II in Hairdressing, Certificate III in Fashion Design, Responsible Service of Alcohol and Gaming, white cards – things that might boost employment for the women.”

“We’ve had prisoners here that have gotten their masters degrees, really putting the time to use.

“There are opportunities here for women, should they wish to take something up.”

“We may not fly across the roof like in the Marvel movies. But every day, we stop violence.”

Wolston ERG training. Dario is a Use of Force Instructor.

MEET DARIO MUSIC:

Correctional Supervisor and Emergency Response Group (ERG) Team Leader, Wolston Correctional Centre

Dario Music is warm and likeable, and at 6’4 appears as a real-life action hero, with his native Serbian punctuating a strong Australian accent.

“We may not jump out of aeroplanes, or fly across the roof like in the Marvel movies,” Dario

says, “But every day we stop violence, while putting our own safety at risk.”

Dario commenced his QCS career in 2004 as a Custodial Correctional Officer (CCO) and now supervises, leads and mentors a team of 22 specialist ERG members, and actively instructs Use of Force training.

“Wolston has traditionally housed some of the worst prisoners – household name sex offenders, psychopaths and the like; individuals who are targeted by other prisoners and require protection. Now, Wolston is widely known as a ‘protection’ prison,” he explains.

Dario says the environment for prisoners and staff has changed over the past 20 years, most

notably alongside the increasing instances of prisoners entering the facility with drug addictions.

“There is a big difference in prisoners’ behaviour from 10 years ago to now.

“Drug-affected prisoners enter and display increasingly violent and dangerous behaviour, and naturally the population under protection has increased significantly over the past few years,” he says.

“This is part of why the ERG unit is important – we can provide an extra level of protection and support to the Correctional Centre.”

Dario heads up a team of up to 11 rapid-response ERG officers rostered 24 hours who can be at

the prison within minutes.

The wider team is split into two groups who are operational during alternate months – but in a large-scale emergency situation, both teams can be called in.

The ERG team is mobilised from the Incident Command Centre in response to emergencies where a prisoner or situation cannot be contained by the primary response.

Once activated, ERG officers arrive and move to a room for briefings and a situational analysis alongside psychologists, intelligence and managerial staff for planning under ‘radio silence.’

A core aspect of Dario’s role is

to ensure potentially violent or uncooperative prisoners are actively working in prison, or attending rehabilitation in a bid to prevent reoffending.

The ERG team receives monthly firearm, de-escalation and restraint training – which Dario also facilitates – as well as tactical and strategy preparations and specialist personal training sessions.

“Custodial Correctional Officers deal with risk in prisons every day, much like police officers do on the street,” Dario says.

“What state would the wider community be in without the assistance of Correctional Officers or QCS staff, who are dedicated to offender rehabilitation?”

Christine Reed has completed one of the country's toughest endurance events.

Trust and teamwork - the keys to successful case management on Palm Island

With an approximate population of just over 3000 people, everyone knows everyone on Palm Island.

“It’s that small-town environment here,” says Senior Case Manager, Keona Smith.

“Our Administration Officer, Leah and I are the faces of QCS on Palm Island. Having a local, respected community worker like Leah gives us credibility with locals, and ensures that we have access to information that may not otherwise be available,” she says. “This gives us added insight into the complexities that those we supervise are dealing with.”

Critical to Keona’s role is a genuine interest and concern for the rehabilitation of people, she says, and it’s clear her ability to nurture quality relationships and establish trust with community members is making a difference to those on the Island.

“Last year a parolee breached

his conditions and was picked up by the police,” she explains. “The first thing he said to the police was ‘oh no, I was supposed to do that program for Keona – she’s going to be so disappointed,’ but hearing that he had a ‘lightbulb moment,’ so to speak, made me realise that my work has an impact.”

Keona, who has been with QCS for almost nine years, is a trusted and supportive supervisor to more than 40 offenders under community supervision on Palm Island.

“Not always, but generally these people aren’t what you’d call ‘career criminals’. These are people harbouring generational trauma, had limited opportunities and have made poor decisions,” she says.

“A big part of our job is looking at ways to ‘break the cycle’ of crime, of violence – opening new doors, supporting rehabilitation and providing stability,” she says. Keona says trust with offenders is paramount, and that

offenders brought in by police who have breached orders have been known to stay silent until they’re able to telephone her.

“They will call me and say ‘Keona, I’ve stuffed up, I’m with the police,’ and they know that I’m tough and there will be consequences, but they also know I can be trusted,” she says. “They know I’m trying to rehabilitate them, not to throw them back in jail, and that is a misconception that Palm Island staff have worked hard to change in the community.”

Keona achieves balance by travelling on weekends and by coaching her son’s junior rugby league team. Keona was recently invited by The Cathy Freeman Foundation to coach an upcoming tournament.

Pictured left: Senior Case Manager, Keona Smith and Administration Officer, Leah Dabea

Christine Reed completes gruelling 96 kilometre Kokoda challenge

Statewide Operations Organisational Development Manager, Christine Reed has completed one of Australia’s toughest events - the 96 kilometre Kokoda Challenge Gold Coast - in 38 hours.

The July challenge entailed walking continuously through unforgiving hinterland terrain designed to honour the courage and mateship of Australian soldiers during the Kokoda Campaign of World War II.

Christine was part of a team of four from her local fitness group that covered nearly 100 kilometres of fire trails, creek crossings and 5000m of elevation to climb and descend, which she says “turned into impossible mudslides” after a drenching of heavy rain.

“This brought literal meaning to the

term ‘one step forward, two steps back,’” she says.

“It was an incredible challenge. After about 21 hours there were times when I was walking in my sleep and hallucinating – seeing buildings that I knew weren’t there.”

She says she was proud that she’d sustained no injuries, and that the team had crossed the finish line “as one.”

“Around 300 teams entered but only 100 completed the trek as a team,” she says. “We also adopted two extra walkers for part of the trek, because their team members had dropped out.

“It’s all part of the mateship and spirit of the course, and obviously, we couldn’t have done it without our support team.”

Christine says when she first started training she couldn’t walk five kilometres in a “decent time,” and opted to begin training one year prior to the Kokoda Challenge – six months earlier than recommended – to ensure she was as fit as possible.

“I started with a personal trainer twice per week with 60 minute strength sessions before work.

“Then, once our team committed to Kokoda Challenge, the four of us trained every Sunday by completing long walks – up to four, six and eight hours,” Christine explained.

Christine says she’s just a normal person, a busy full time worker, who set a goal and worked consistently towards it.

“I enjoy a balanced lifestyle; I’m realistic with my training, but most importantly I’m consistent - it’s as simple as that.

“My motto is that training has to be ‘do-able,” Christine said frankly. “It makes the rest of my life easier, because I’m fitter, healthier, and I have more energy.

“My advice to others is to just start somewhere, no matter how small, and stick with it. And, never compare yourself to others.”

Logan City Probation and Parole Service raises funds for Aboriginal and Torres Strait Islander literacy

In recognition of this year’s NAIDOC theme ‘Our Languages Matter’, Logan City District Office Case Manager, Nakita Orcher launched a fundraising effort for the Indigenous Literacy Foundation (ILF).

ILF provides support to young Aboriginal and Torres Strait Islander people, particularly in remote and rural communities, via the implementation of programs and community fundraising initiatives and donations of books aimed at early literacy, aiming to reduce Australia’s Aboriginal and Torres Strait Islander

literacy gap.

Nakita and her sisters collectively fundraised a staggering \$1532.06 for the cause – eclipsing their original goal of \$700.

To generate donations for ILF, Nakita painted traditional Aboriginal artwork (pictured) and has sold tickets at \$5 each throughout July and August 2017, with the painting to be raffled off to the winning ticket holder.

The Logan City Probation and Parole District Office have collected both new and second hand children’s books to be donated to ILF.

Nakita plans to donate some of the books collected to the Aboriginal children of the Toomelah community in New South Wales, where her family originates.

To date, Probation and Parole donations have exceeded \$350 for the Indigenous Literacy Foundation.

In celebration, the Logan City

Probation and Parole District Office hosted a morning tea on 17 August 2017.

Having been inspired by the theme of this year’s NAIDOC celebrations, Nakita and the Logan City District Office, in collaboration with the Logan Council of Elders and the Murrhidagun Cultural Centre, will be seeking to identify traditional Aboriginal language spoken by the original inhabitants of the Logan area, with the view to assign Aboriginal names to each Logan office interview room.

Case Manager, Nakita Orcher pictured with her artwork.

The Bowen Women's Work Camp celebrates 10 years

Bowen Women's Work Camp marked its 10th anniversary of operations in July, with a dinner celebration in partnership with Whitsunday Regional Council and the Townsville Correctional Complex where community stakeholders were recognised for implementing work camp activities.

Bowen Work Camp prisoners alone have contributed a staggering 98,000 hours of work to the Whitsunday region during its operation, equating to a monetary value of almost \$1.5 million over 10 years.

The initiative has enabled activation of projects including the award winning Flagstaff Hill walkway and rotundas and the "Welcome to Bowen" Hedges along the Bruce Highway.

A maximum of 12 low security prisoners, mostly from Townsville Women's Correctional Centre, are stationed at the work camp at any one time. Work Camp Supervisor Linda Martinsen - an award recipient at Saturday's celebration - says the community welcomes the initiative.

"The community has widely embraced the camp workers and there is never a shortage of work, we receive acknowledgements and greetings in

the street when we are working in the local community," she says.

Former Townsville Correctional Complex Manager, Jon Francis-Jones says the Bowen Women's Work Camp contributed to the Cyclone Debbie recovery effort with offenders contributing 536 hours of labour worth more than \$13,000 to the community.

"Our work camp prisoners, who were relocated back to the Townsville Correctional Complex during Cyclone Debbie, were impacted by the weather system and were particularly keen to get back to assist their community in the recovery effort, the amount of hours they put into the recovery effort demonstrates this entirely," he says.

"It is worth noting that the Queensland Corrective Services work camps inject around \$4 million each year into regional Queensland through community service," Corrective Services Acting Commissioner Kerrith McDermott says.

Member for Thuringowa Aaron Harper MP represented Minister for Police, Fire and Emergency Services and Minister for Corrective Services, Mr Mark Ryan MP, at the celebrations and acknowledged the positive impact of

work camps.

"The rehabilitative aspect of the work camp should never be underestimated as it can provide offenders with skills they can utilise in the workforce and their personal lives," Mr Harper says.

Pictured above: Former Townsville Correctional Complex General Manager, Jon Francis-Jones, Custodial Correctional Officer, Linda Martinsen and Member for Thuringowa Aaron Harper MP

Worksite at Queensland's dedicated 'earn and learn' prison to expand

The Borallon Training and Correctional Centre (BTCC) may not look like a learning environment, but inside its walls are prisoners learning a trade and educating themselves in a bid to rebuild and transform their lives post-prison.

BTCC is the only facility in the State with a TAFE campus and operational business on site, where Crestmead-based Australian Framing Solutions (AFS) – a market leader in the manufacture of quality, light weight steel frames, trusses and roofs – employs a prisoner workforce.

AFS will soon expand its operation at BTCC where additional machines will be installed, more prisoners will be hired and production will increase due to the success of the operation, where prisoners are selected, trained and supervised to undertake parts of the steel fabrication process.

AFS General Manager Leanne Butt said the BTCC program was so successful the company had employed two of the workers after being released on parole.

"The partnership between AFS and Borallon is a great opportunity to contribute to breaking the cycle of offending by teaching real-world skills.

"At any one time, we have 20 prisoners in the whole program, and we have our own staff members on site providing supervision alongside QCS correctional officers," she says.

AFS is taking part in Queensland Corrective Services' WorkRestart initiative, a new prison industry program that enables firms to conduct their business inside the prison precinct, thereby giving prisoners access to real work opportunities.

WorkRestart is a social enterprise that provides local businesses with opportunities to reduce production costs and increase profitability by operating inside prison walls.

Leanne says she and the AFS team were proud to assist in the rehabilitation of offenders.

"When we started, we received an overwhelming response to the opportunity and interviewed 60 prisoners over three days for the roles that were available. From there, we identified suitable workers.

"The trusses produced by prisoners go to townhouse developments, aged care facilities - even fast food restaurants," she says.

Since June 2016 more than 72 prisoners have graduated from TAFE courses at BTCC including automotive, engineering, construction, cleaning operations, horticulture and kitchen operations.

Mr Jim Madden MP, Member for Ipswich West; Borallon Training and Correctional Centre General Manager, Peter Henderson; AFS CEO Jake Gundry; Minister for Police, Fire and Emergency Services, and Minister for Corrective Services, Hon Mark Ryan MP; AFS General Manager Leanne Butt.

Probation Services Officer, Jessica George, Ian Thomson and Case Manager, Megan Hollis

Ocean Crusaders clear more than 5,000 kilograms of debris with Maroochydoore Probation and Parole

You might remember Ian Thomson from back in 2010, when he set the record for the fastest solo circumnavigation of Australia in his yacht by 26 days.

Fast forward seven years and he's still in the water, but this time as founder of not for profit group Ocean Crusaders, where he is joined by volunteer offenders completing their community service hours, working three days a week to clear debris from inland waterways in a bid to protect endangered species and the environment.

After five months with the support of volunteer offenders, council-employed Ocean Crusaders has removed more than 42,000 individual debris items from waterways, including 3,619 plastic bottles, over 2,500 plastic bags, nearly 2,000 pieces of harmful polystyrene – even 64 shopping trolleys - equating to around 5,000 kilograms of harmful waste.

"It's a positive project – we clear inland marine debris from waterways from Coolamull to Bribie Island, to protect the environment and threatened species including the Loggerhead turtle.

"We also help to remove sea grass which is a nuisance when it grows out

of control."

Mr Thomson says the majority of his volunteer offenders are great workers, and the work has even changed the habits of some individuals, who are each given a net and set of tongs before being sent to collect debris.

"Some smokers have come on board, seen the amount of cigarette butts we remove from the water, and they get off the boat and decide they want to quit," he said. "In five months, we've collected almost 3,500 cigarette butts from the waterways," he says.

One of the community service offenders says the work keeps him busy. "Over the past two or three weeks, I've done a bit over 50 hours of volunteering.

"I'm keen to do it. It keeps me out of trouble, and they are good people," he says. "I'm due to finish this week, but I've offered to do more. As I said, it keeps me out of strife."

Ian says some offenders took advantage of the work to prepare them for life in the community.

"Some of the offenders really thrive because they are actively doing something and they are occupied," Ian says.

"If they are a good hard worker, then I'm happy to be a reference for them for paid jobs in the future, which I have done."

Ocean Crusaders runs waterway cleaning for council throughout the region, in addition to visiting schools and running online educational systems to raise awareness.

Queensland Parole System Reform

1 December 2016
Queensland Parole System Review - Final Report delivered to the Queensland Government

16 February 2017
Queensland Government announce overhaul of the parole system, accepting 89 of 91 recommendations from the Queensland Parole System Review

26 May 2017
The *Corrective Services (Parole Board) and other Legislation Amendment Act 2017* is assented

3 July 2017
Parole Board Queensland established

5 July 2017
Corrective Services Minister Mark Ryan issues new guidelines for the Parole Board Queensland

Parole Board Queensland

On 3 July the Parole Board Queensland commenced operation in a direct response to recommendations made by the Sofronoff Report.

Thirty-three permanent, professional and community members have joined the President and two Deputy Presidents, replacing the old parole board model of separating responsibilities into three boards across Queensland.

"Our 33 appointees come from a vast background and have an impressive calibre and experience that will complement the President and the two Deputy President appointments announced last month," says Minister for Corrective Services, Mark Ryan MP.

"These new members will play a fundamental role in community safety by determining whether eligible prisoners are ready for supervised release into the community.

"Each of the appointees is of the highest integrity and I commend them for taking on a challenging and valuable role for the community."

President:
Michael Byrne QC

Deputy Presidents:
Julie Sharp
Peter Shields

Professional Members:
Barbara Kent
Carolyn McAnally
Kylie Anderson
Beverley Russell

Community Members:
Amanda Ritchie
Chiu-Hing Chan
Dr Colin Dillon AM APM
Emmanuel Hegarty
Francine O'Rourke
Francis Lippett
Gregory Moroney
Gyl Stacey
Helen Watkins
Janine Wiles
Jatinder Kaur
Jennifer Cullen
Jo-Anne Fitchett
Jocelyn Manique
Karl McKenzie
Dr Kee Cheung
Kerry Rees
Kylie Mercer
Malcolm Renouf
Marj Bloor
Miranda Reid
Nicole Cullen
Peter Kelly
Simone Jackson

Pictured: Minister for Police, Fire and Emergency Services, and Minister for Corrective Services, Hon Mark Ryan MP with the Parole Board Queensland.

CORRECTIONS News

is published bimonthly by
Queensland Corrective Services

GPO Box 1054
State Law Building, 50 Ann Street
Brisbane QLD 4001

(07) 3239 3158

corrections.news@dcs.qld.gov.au
<http://news.correctiveservices.qld.gov.au>