[image: \\corp.ssi.govt.nz\usersm\mjohn034\Desktop\MSD Branding\MSD Logos\MSD_30mmBELOW_RGB.png]

Reoffending patterns for recipients of Youth Court supervision orders:

[image: \\corp.ssi.govt.nz\usersm\mjohn034\Desktop\MSD Branding\MSD Logos\MSD Pattern A4 white background(2).png]2015 update

Authors
Philip Spier and Hailong Sun
Ministry of Social Development
Disclaimer
The Ministry of Social Development has made every effort to ensure the information in this report is reliable, but does not guarantee its accuracy and does not accept liability for any errors.
Published
September 2016
ISBN 978-0-947513-32-0 (online)
[bookmark: _Toc386619898][bookmark: _Toc402433422]

Contents
Key findings	1
Introduction	3
Methodology	5
Part 1 – Stand-alone Supervision orders	7
Part 2 – Supervision with Activity orders	12
All SwA orders	12
Shorter SwA orders (up to three months)	17
Longer SwA orders (more than three months)	20
Part 3 – Supervision with Residence orders	23
All SwR orders	23
Shorter SwR orders (exactly three months)	28
Longer SwR orders (more than three months)	31
Appendix A: Subgroup analyses	34
Appendix B: ANZSOC offence divisions	37
Appendix C: Additional regional analyses	38
Appendix D: Measuring reoffending	41
Estimating offending patterns	41
Measuring offence seriousness	42

[bookmark: _Toc449004602]Key findings
This report describes changes in the reoffending outcomes observed for 1,272 cases (involving 973 distinct young people) that resulted in one of three types of supervision orders in the Youth Court: ‘stand-alone’ Supervision (SUP), Supervision with Activity (SwA) or Supervision with Residence (SwR). The supervision-type orders examined were imposed between 1 October 2010 and 31 March 2013 – this being the first 30 months under the Fresh Start reforms.[footnoteRef:1] Reoffending was examined for the 12 month period after the orders were served. [1: 	The Fresh Start package of reforms was introduced from 1 October 2010. The reforms looked to improve the effectiveness of measures targeted to serious and repeat offenders by enhancing existing options and creating new sentencing options and programmes.]

Caution must be taken in interpreting reoffending outcomes as they are not always a measure of the effectiveness of an intervention alone. For example, some people may reoffend less often simply due to the fact that they were caught by the Police and made to account for their actions, regardless of the particular intervention applied. Measuring the impact on reoffending of an intervention would require a robust statistical approach such as a matched comparison analysis. This was not in scope for this analysis.
Offending patterns across all three orders
There was an overall reduction in both the frequency and seriousness of offending in the 12 months following all three types of supervision orders compared to the 12 months prior to the orders.
These reductions were proportionally larger for SUP and SwA orders than for SwR orders. However, the young people receiving SwR orders had more extensive offending histories than was the case for the other two types of orders.
Theft-related and burglary offences were the most common offences committed by young people in the 12 months before and after all three orders. These offence types also showed the greatest numerical decreases in the 12 months after the orders.
Violent offending halved in the follow-up period for all three types of supervision orders.
Of the young people with SUP orders, 22% did not reoffend within 12 months. The figures for SwA and SwR were 21% and 13% respectively. Seven to eight out of 10 of the young people reduced the frequency or seriousness of their offending in the 12 months after all three types of orders. The figures were lowest for SwR orders.
European young people had slightly better offending-related outcomes in the 12 months after SUP orders than Māori young people. However, the reverse was the case after SwR orders, with Māori young people generally having slightly more positive outcomes than European young people. The relationship between ethnicity and outcomes was less clear after SwA orders.
SwA orders had a higher rate of post-order custodial sentences[footnoteRef:2] (35%) than the two other types of orders (25% for SUP and 30% for SwR). The higher figure for SwA appears to be due to a greater likelihood of having a subsequent SwR order imposed – often as a result of breaching the SwA order. [2: 	Custodial sentences are SwR orders, or a sentence of imprisonment or home detention.]

SUP orders had the highest proportion (62%) of people who did not receive any further supervision-type orders or prison sentences in the 12 months after the order. This proportion was higher than SwA orders (56%) and SwR orders (59%).
Shorter versus longer orders
The Fresh Start reforms doubled the maximum length of SwA and SwR orders from three to six months. In the first 30 months under Fresh Start:
· 75% of SwA orders were imposed for longer than three months
· 67% of SwR orders were imposed for longer than three months.
Young people who received shorter SwA orders (of three months or less) were more likely to reoffend in the 12 months after the order compared with recipients of longer orders in excess of three months (90% and 76% respectively). Despite this difference, the proportions of young people who reduced the frequency or seriousness of offending did not differ much with the length of the SwA order.
The findings in the point above suggest that young people with longer SwA orders were more likely to stop offending over the next 12 months than was the case for those with shorter SwA orders – who more often reduced their level of offending, but did not stop completely.
Forty percent of the young people with shorter SwA orders received a custodial sentence within 12 months, with the figure being lower at 34% for longer orders.
There was no difference between shorter (exactly three months) and longer SwR orders in the likelihood of not reoffending or reducing the frequency of offending. Those with longer SwR orders (80%) were more likely to reduce the seriousness of their offending than those with shorter orders (72%).
There was a small difference in the proportion of young people who received a custodial sentence within 12 months of release for shorter and longer SwR orders (29% and 31% respectively).
Further research
There is interest in the extent to which doubling the maximum length of SwA and SwR orders under Fresh Start has led to improved outcomes for recipients of these orders. We observed, for example, that a much lower proportion of those with longer SwA orders reoffended compared to those with shorter SwA orders. However, such a comparison needs to account for any differences in the types of young people getting different length orders. This analysis could usefully be undertaken in the future.
There is also interest in the relative effectiveness of the three types of supervision orders, and in particular whether there are any subgroups of young people for who particular interventions appear more effective than others.
Some of the supervision-type order recipients spent time out of the community on custodial remand or subject to custodial orders which may have had some effect on their rates of offending. The feasibility of calculating an adjusted reoffending rate that reflects actual time spent in the community could usefully be investigated in the future.

[bookmark: _Toc449004603]Introduction
This report describes changes in the reoffending outcomes observed for young people who received one of three types of supervision orders in the Youth Court between 1 October 2010 and 31 March 2013 – this being the first 30 months after the Fresh Start reforms were introduced. Reoffending patterns are examined for the 12 month period after orders were served.
Multiple measures of recidivism are presented. A single binary measure of whether young people did or did not reoffend provides an incomplete picture. It is also useful to look at the proportion of individuals who reduced the frequency and seriousness of their offending, and the proportion of those who reoffended whose offending was serious enough to warrant a custodial sentence or order.
Caution must be taken in interpreting reoffending outcomes as they are not always a measure of the effectiveness of an intervention alone. For example, some people may reoffend less often simply due to the fact that they were caught by the Police and made to account for their actions, regardless of the particular intervention applied. There may also be a general effect from the person aging and maturing.
The base sample analysed consisted of:
552 cases with stand-alone Supervision (SUP) orders
328 cases with Supervisions with Activity (SwA) orders
392 cases with Supervision with Residence (SwR) orders.
These are the three most restrictive responses to offending (in increasing order of severity) available to the Youth Court under s283 of the Children, Young Persons, and Their Families Act 1989 (CYP&F Act) – other than convicting a young person and sending them to the District Court for sentencing. Details on the nature of the orders, including changes made to them under the Fresh Start reforms, are shown below.
Supervision orders (s283k of the CYP&F Act)
A SUP order places the young person under the supervision of the Chief Executive of the Ministry of Social Development, or any other person or organisation specified in the order, for a period of up to six months. The order can mean the young person:
can be visited where s/he lives by a social worker (or whoever was put in charge of her/him)
has to report to the social worker when required to
must not live anywhere that the social worker says s/he should not live
has to continue going to the work that the social worker says s/he has to
has to make sure the social worker always knows where s/he is living
must not see or get in touch with anyone the social worker has said in writing not to associate with.
The SUP orders examined in this report exclude Supervision orders that can (or must) directly follow SwA or SwR orders (as discussed below).
Supervision with Activity orders (s283m and s307 of the CYP&F Act)
Under a SwA order, the young person must attend weekday, evening or weekend activities, or a programme set by a supervisor.
Prior to Fresh Start, a SwA order could be made for a period of up to three months. The judge could also order that this be directly followed by a three-month Supervision order.
From 1 October 2010, SwA orders can be made for a period of up to six months, and may be directly followed by a Supervision order of up to six months. As was the case prior to Fresh Start, it is not compulsory for a contiguous Supervision order to be made.
Supervision with Residence orders (s283n and s311 of the CYP&F Act)
Under a SwR order, the young person is placed in the custody of the Chief Executive of the Ministry of Social Development, and has to live in a youth justice residence for the period ordered by the court. If the young person behaves well and does not abscond or commit any more offences, s/he may be released early (after serving two-thirds of the order imposed).
Prior to Fresh Start, SwR orders were all imposed for exactly three months, and were followed by a mandatory Supervision order of up to six months.
From 1 October 2010, SwR orders can be made for a period of between three and six months, and must be directly followed by a Supervision order of between six and 12 months. The court can also order that the young person must attend weekday, evening or weekend activities, or a programme set by a supervisor, and reside at a specified address.
Report structure
The following chapter briefly describes the methodology used and caveats around the data, with more detail presented in Appendix D.
Part 1 of the report examines patterns of offending for young people with SUP orders. Part 2 firstly examines patterns of offending for all SwA orders, then separately examines offending for shorter and longer SwA orders. Similarly, Part 3 firstly examines patterns of offending for all SwR orders, then separately examines offending for shorter and longer SwR orders.
Appendix A provides additional recidivism information according to gender and ethnicity. Appendix B describes the most common types of offences committed by young people within each offence division. Appendix C provides additional recidivism information according to region.
[bookmark: _Toc449004604]
Methodology
All analyses provided in this report were produced by Insights MSD, Ministry of Social Development, using Child, Youth and Family (CYF) and New Zealand Police (Police) data. A brief description of the data utilised and the analysis undertaken is provided below, with more detail shown in Appendix D.
Data sources and analysis
Data on the individuals who received the three types of supervision orders between 1 October 2010 and 31 March 2013 was extracted from CYRAS.[footnoteRef:3] [3: 	CYRAS is the Child, Youth and Family case management recording system, managed by MSD.]

The sample of SUP orders analysed excluded mandatory Supervision orders that directly followed SwR, and discretionary Supervision orders that directly followed SwA. The remaining 552 Supervision orders analysed are referred to in this report as ‘stand-alone’ SUP orders.
For the youth who received the three types of supervision orders, Police provided offence occurrence data for each person which represents a history of offending recorded by Police from July 2005 to the date of extract. Of course, not all offences are reported to or discovered by Police, and not all perpetrators are identified and apprehended, so this offending data is an undercount of actual levels of offending by some individuals.
An offence occurrence is recorded by Police against a person when they believe that an offence has taken place and that this person is responsible for the offence. It does not necessarily result in a charge being laid in court, or imply that the offence has been proven in any formal way. Due to the nature of the Police data, the reoffending rates presented in this report are likely to be higher than those reported in other youth justice research using different measures such as arrests, prosecutions or convictions. In New Zealand, using these latter measures of reoffending would give only a partial view of changes in children and young peoples’ offending patterns.
Offending is examined for the 12 months prior to orders commencing, and for the 12 months after the orders were served. Further details can be found in Appendix D.
Changes in the seriousness of offending were examined using the Justice Sector Seriousness Scale produced by the Ministry of Justice. Appendix D provides a discussion on measuring seriousness scores and the associated error variance.
[bookmark: _Toc371084395]Cautionary notes
As in any reoffending analysis, patterns of offending can be affected by court orders or sentences which remove the person from the community, and therefore restrict opportunities to offend. For young people this includes SwR orders, prison sentences, and periods in custodial remand. In addition, individuals who emigrate overseas will appear as having committed no offences during the periods they are not in New Zealand.
These periods spent out of the community can occur both before and after the interventions being examined. The feasibility of calculating an adjusted reoffending rate that reflects actual time spent in the community could usefully be investigated in the future.

Reoffending patterns for recipients of Youth Court supervision orders: 2015 update	7
42	Reoffending patterns for recipients of Youth Court supervision orders: 2015 update
Reoffending patterns for recipients of Youth Court supervision orders: 2015 update 	35
[bookmark: _Toc449004605][bookmark: _Toc371084396]Part 1 – Stand-alone Supervision orders
Records for a total of 552 young people[footnoteRef:4] who received a stand-alone Supervision (SUP) order between 1 October 2010 and 31 March 2013 were examined. Of the 552 young people: [4: 	This figure involves 507 individuals, of whom 44 received more than one SUP order during the time period.]

83% were male and 17% were female
60% were Māori, 27% were European, 11% were Pacific peoples and 2% belonged to other ethnic groups
29% were from the Northern region[footnoteRef:5], 29% were from the Midlands region, 20% were from the Central region and 22% were from the Southern region [5: 	Because of small numbers, figures for Te Tai Tokerau are combined with those from the Auckland region to form a ‘Northern region’ here and elsewhere in the report.]

the average age at first recorded offence was 12.3 years (ranging from 5.1 to 16.8 years)[footnoteRef:6] [6: 	While children under the age of 10 years can be recorded by Police as being the person responsible for an offence, they cannot be held criminally liable for the offence and will therefore be dealt with informally such as with a warning or caution.]

the average number of years between the first recorded offence and beginning the order was 3.8 (ranging from 0.2 to 11.7 years)
the average age at the start of the order was 16.1 years (ranging from 14.4 to 17.7 years).
Recidivism rate
Half of the recipients of SUP orders had come to the attention of Police with a new offence within four months of the orders ending (Figure 1). Within six months, 60% of SUP recipients had reoffended. Within 12 months, 78% had reoffended.
Figure 1:	Percentage of recipients of stand-alone Supervision orders who reoffended within 12 months of the order ending
[image:]
In the initial few months after their SUP orders ended, there was little difference in recidivism rates between ethnic groups, however as further time passed, Pacific peoples were slower to reoffend than European and Māori young people (Appendix A, Figure A1).
Frequency and seriousness of offending
There was an increase in the average frequency and seriousness of offending leading up to the SUP orders, followed by a reduction in both measures after the orders ended (Figures 2 and 3). Over the 12 months since the orders ended, the average number of offences committed by attendees was 5.0 (ranging from 0 to 51). This is half the average of 10.6 offences over the 12 months before the orders (ranging from 0 to 43). The average seriousness of all the offences committed in the 12 months following the orders (682) was around a third of that in the 12 months before the orders (1,784).
Figure 2:	Average frequency of offences dealt with by Police before and after stand-alone Supervision orders
[image:]

Figure 3:	Average total seriousness of offences dealt with by Police before and after stand-alone Supervision orders
[image:]
The total number of offences committed by SUP recipients in the 12 months after the orders (2,737) was 53% lower than the number in the 12 months before the orders (5,845). The majority of the decrease was due to large drops in theft-related, burglary, and property damage offences (Figure 4). Overall, theft-related offences reduced by 58%, burglary offences reduced by 62% and violent offending (including injury causing acts or homicide; robbery-related; and abduction and harassment offences) reduced by 52% after the SUP orders. While there was a drop in the frequency of offending in most offence divisions, traffic offences increased by 30% in the 12 months after the orders compared to the 12 months before.
Figure 4:	Change in the total frequency of offences committed by recipients of SUP orders, by ANZSOC offence division
[image:]
Figure 5:	Percentage of recipients of SUP orders who committed one or more offences within each ANZSOC offence division
[image:]

For most offence divisions, the number of offences reduced substantially more than the percentage of recipients committing these offences (Figure 5). This suggests that some high frequency offenders are committing fewer offences after the SUP orders but are not stopping their offending completely.
Overall outcomes in the 12 months after completing the order
Table 1 compares offending patterns in the 12 months after the SUP orders to the 12 months before the orders. In the 12 months after:
22% (123) of the 552 young people did not reoffend at all (with the figures ranging from 21% for Māori to 27% for Pacific peoples)
78% (433) of young people offended less often (including the 123 who did not reoffend[footnoteRef:7]), while 17% (95) offended more often and 4% (24) offended at the same rate as before [7: 	In other words, of the 78% who reduced their frequency of offending, 22% did not reoffend at all, and 56% did reoffend, but committed fewer offences afterwards.]

80% (439) of the young people reduced the total seriousness of their offending (385 of whom also committed fewer offences), while 16% (87) committed more serious offences and 5% (26) had the same seriousness of offending
72% (395) of the young people reduced the seriousness of their most serious offence, while 18% (101) committed a more serious offence and 10% (56) committed an offence of the same seriousness
the figures above include six people who had the same frequency and seriousness of offending due to not committing any offences in the 12 months before and after the order[footnoteRef:8] [8: 	These peoples’ prior offending occurred over 12 months before commencing the SUP order, and presumably it took a significant period of time before the offences were discovered by or reported to the police and/or processed through the youth justice system.]

a lower proportion of Pacific peoples reduced their frequency and seriousness of offending after the SUP orders compared to Māori and Europeans
a higher proportion of females reduced their frequency (86%) and seriousness (87%) of offending compared to males (77% and 78% respectively) (Appendix A, Table A1)
comparing CYF regions, the lowest proportion of young people who reduced their frequency of offending came from the Northern region (67%), with the figures being higher at a little over 80% in the other regions. The Central region had the highest proportion of young people who reduced the total seriousness of offending (84%) (Appendix C, Table C2)
Table 1 shows the overall post-SUP imprisonment/SwR rate was 25%, with the figure being lowest at 22% for Europeans. Table 2 shows the most serious sanction[footnoteRef:9] the young people received in the 12 months after their SUP orders ended. In the 12 months after the orders, 38% (212) of the 552 young people received a supervision-type order or were imprisoned, with the proportion being similar for all ethnicity groups. [9: 	Youth Court supervision-type order or sentence of imprisonment.]

Of the 136 young people who were imprisoned or received a SwR order, 112 were among those who had a lower frequency and/or seriousness of offending after completing the order. These periods removed from the community may have contributed to their lower post-intervention offending rate.
Table 1: Outcomes 12 months after SUP orders ended
	Outcome
(reductions compare after period to same period before)
	European
(n = 147)
	Māori
(n = 330)
	Pacific peoples
(n = 62)
	Overall
(n = 552)

	Did not reoffend
	23% (34)
	21% (69)
	27% (17)
	22% (123)

	Reduced frequency of offending
	82% (121)
	79% (262)
	63% (39)
	78% (433)

	Reduced total seriousness of offending
	82% (121)
	79% (261)
	74% (46)
	80% (439)

	Reduced seriousness of most serious offence
	78% (114)
	70% (232)
	65% (40)
	72% (395)

	Received a SwR order or were imprisoned
	22% (32)
	25% (84)
	24% (15)
	25% (136)

Table 2: Most serious sanction in the 12 months after SUP orders ended
	Sanction
(Youth Court supervision orders or imprisonment)
	European
(n = 147)
	Māori
(n = 330)
	Pacific peoples
(n = 62)
	Overall
(n = 552)

	No imprisonment or supervision orders
	62% (91)
	62% (203)
	61% (38)
	62% (340)

	Stand-alone Supervision order
	11% (16)
	7% (24)
	6% (4)
	8% (44)

	Supervision with Activity order
	5% (8)
	6% (19)
	8% (5)
	6% (32)

	Supervision with Residence order
	13% (19)
	13% (44)
	15% (9)
	14% (75)

	Imprisonment
	9% (13)
	12% (40)
	10% (6)
	11% (61)

[bookmark: _Toc410730305][bookmark: _Toc449004606]Part 2 – Supervision with Activity orders
[bookmark: _Toc449004607]All SwA orders
Records for a total of 328 young people[footnoteRef:10] who received a SwA order between 1 October 2010 and 31 March 2013 were examined. Of the 328 young people: [10: 	This figure involves 313 individuals, of whom 15 received more than one SwA order during the time period.]

· 94% were male and 6% were female
· 64% were Māori, 22% were European, 13% were Pacific peoples and 2% belonged to other ethnic groups
· 33% were from the Northern region, 21% were from the Midlands region, 29% were from the Central region and 17% were from the Southern region
· 75% of the SwA orders were longer than three months in duration, while 25% were for three months
· the average age at first recorded offence was 12.1 years (ranging from 6.4 to 16.6 years)
· the average number of years between the first recorded offence and beginning the order was 4.0 (ranging from 0.2 to 10.0 years)
· the average age at the start of the orders was 16.1 years (ranging from 14.1 to 17.6 years).
Recidivism rate
Half of the recipients of SwA orders had come to the attention of Police with a new offence within four months of ending the order (Figure 6). Within six months, 61% of recipients had reoffended. Within 12 months, 79% had reoffended.
Figure 6:	Percentage of recipients of Supervision with Activity orders who reoffended within 12 months of the order ending
[image:]
Initially there was little difference in recidivism rates between ethnic groups, but by the end of 12 months, Māori young people were most likely to have reoffended (Appendix A, Figure A2).
Frequency and seriousness of offending
There was an increase in the average frequency and seriousness of offending leading up to the SwA orders, followed by a reduction in both measures after the orders ended (Figures 7 and 8). Over the 12 months since the orders ended, the average number of offences committed by attendees was 5.8 (ranging from 0 to 49). This compares to an average of 11.9 offences over the 12 months before the orders (ranging from 0 to 58). The average seriousness of all the offences committed in the 12 months following the orders (778) was a third of that in the 12 months before the orders (2,288).
Figure 7:	Average frequency of offences dealt with by Police before and after Supervision with Activity orders
[image:]

Figure 8:	Average total seriousness of offences dealt with by Police before and after Supervision with Activity orders
[image:]
The total number of offences committed by SwA recipients in the 12 months after the orders (1,915) was 51% lower than the number in the 12 months before the orders (3,908). The majority of the decrease was due to large drops in theft-related, burglary, property damage and robbery-related offences (Figure 9). Overall, theft-related offences reduced by 47% and burglary offences reduced by 63%, while violent offending reduced by 52% after the SwA orders. There was a drop in the frequency of offending for all offence divisions, except for traffic offences which increased.
Figure 9:	Changes in the total frequency of the most common offences committed by recipients of SwA orders, by ANZSOC offence group
[image:]
Figure 10:	Percentage of recipients of SwA orders who committed one or more offences within each ANZSOC offence division
[image:]
For many of the common offence types, the number of offences reduced substantially more than the percentage of recipients committing these offences (Figure 10). This suggests that some high frequency offenders are committing fewer offences after the orders but are not stopping their offending completely.
Overall outcomes in the 12 months after completing the order
Table 3 compares offending patterns in the 12 months after the SwA orders to the 12 months before the orders. In the 12 months after:
21% (68) of the 328 young people did not reoffend at all (with the figures ranging from 18% for Māori to 27% for Pacific peoples)
77% (252) of the young people offended less often[footnoteRef:11], while 19% (62) offended more often and 4% (14) offended at the same rate as before [11: 	Including 62 of the 68 who did not reoffend. The other four people who did not reoffend also had no offences in the 12 months before the SwA order (see following footnote).]

82% (270) of the young people reduced the total seriousness of their offending (231 of who also committed fewer offences), while 13% (44) committed more serious offences and 4% (14) had the same seriousness of offending
70% (230) of the young people reduced the seriousness of their most serious offence, while 19% (62) committed a more serious offence and 11% (36) committed an offence of the same seriousness
the figures above include four people who had the same frequency and seriousness of offending due to not committing any offences in the 12 months before and after the order[footnoteRef:12] [12: 	These peoples’ prior offending occurred over 12 months before commencing the SwA order, and presumably it took a significant period of time before the offences were discovered by or reported to the police and/or processed through the youth justice system.]

a lower proportion of Māori reduced their frequency of offending (74%) compared to Pacific peoples and Europeans (83% and 80% respectively)
a higher proportion of females reduced their frequency (85%) and seriousness (90%) of offending compared to males (76% and 82% respectively). (Appendix A, Table A3)
comparing CYF regions, the highest proportion of young people who reduced their frequency of offending came from the Midlands region (84%), while the lowest came from the Central region (74%). The Midlands region had the lowest proportion whom received a SwR order or were imprisoned (32%), while the Southern region had the highest proportion (39%). (Appendix C, Table C4).

Table 3: Outcomes 12 months after SwA orders ended
	Outcome
(reductions compare after period to same period before)
	European
(n = 71)
	Māori
(n = 211)
	Pacific peoples
(n = 41)
	Overall
(n = 328)

	Did not reoffend
	25% (18)
	18% (38)
	27% (11)
	21% (68)

	Reduced frequency of offending
	80% (57)
	74% (157)
	83% (34)
	77% (252)

	Reduced total seriousness of offending
	79% (56)
	83% (176)
	85% (35)
	82% (270)

	Reduced seriousness of most serious offence
	68% (48)
	73% (153)
	68% (28)
	70% (230)

	Received a SwR order or were imprisoned
	35% (25)
	36% (75)
	32% (13)
	35% (116)

Table 3 shows the overall imprisonment/SwR rate in the 12 months after SwA orders ended was 35%, with the figure ranging from 32% for Pacific peoples to 36% for Māori. Table 4 shows the most serious sanction the young people received in the 12 months after completing a SwA order. In the 12 months after the order, 44% (143) of the 328 young people received a supervision-type order or were imprisoned, with the figure ranging from 41% for Pacific peoples to 46% for Europeans.
Table 4: Most serious sanction in the 12 months after SwA orders ended
	Sanction
(Youth Court supervision orders or imprisonment)
	European
(n = 71)
	Māori
(n = 211)
	Pacific peoples
(n = 41)
	Overall
(n = 328)

	No imprisonment or supervision orders
	54% (38)
	57% (121)
	59% (24)
	56% (185)

	Stand-alone Supervision order
	11% (8)
	5% (10)
	7% (3)
	6% (21)

	Supervision with Activity order
	0% (0)
	2% (5)
	2% (1)
	2% (6)

	Supervision with Residence order
	21% (15)
	21% (44)
	24% (10)
	22% (72)

	Imprisonment
	14% (10)
	15% (31)
	7% (3)
	13% (44)

Some of the SwR orders imposed in the 12-month period after SwA orders ended may have been due to the young person breaching the requirements of their SwA order and being resentenced – possibly as a result of new offending.
Of the 116 young people who were imprisoned or received a SwR order, 95 were among those who had a lower frequency and/or seriousness of offending after completing the order. These periods removed from the community may have contributed to their lower post-intervention offending rate.

[bookmark: _Toc371084399][bookmark: _Toc449004608]Shorter SwA orders (up to three months)
Of the total 328 cases resulting in a SwA order in the first 30 months under Fresh Start, 82 (25%) had ‘shorter’ orders imposed. All but one of these orders were for exactly three months duration, with the other order being shorter than this.[footnoteRef:13] Of the 82 young people with shorter SwA orders: [13: 	The actual duration served for some orders may be shorter than the duration imposed due to reoffending or otherwise breaching requirements of the order.]

90% were male and 10% were female
67% were Māori, 27% were European, 5% were Pacific peoples and 1% belonged to other ethnic groups
17% were from the Northern region, 29% were from the Midlands region, 32% were from the Central region and 22% were from the Southern region
the average age at first recorded offence was 12.0 years (ranging from 6.4 to 15.4 years)
the average number of years between the first recorded offence and beginning the order was 4.1 (ranging from 0.5 to 9.6 years)
the average age at the start of the orders was 16.1 years (ranging from 14.6 to 17.6 years).
There was a reduction in both the frequency and seriousness of offending in the 12 months after the orders ended compared with pre-order offending (Figures 11 and 12). Over the 12 months since the orders ended, the average number of offences committed by attendees was 7.5 (ranging from 0 to 49). This compares to an average of 13.8 offences over the 12 months before the orders (ranging from 0 to 58). The average seriousness of all the offences committed in the 12 months following the orders (925) was less than half of that in the 12 months before the orders (2,099).
Figure 11:	Average frequency of offences dealt with by Police before and after shorter Supervision with Activity orders
[image:]
Figure 12:	Average total seriousness of offences dealt with by Police before and after shorter Supervision with Activity orders
[image:]

Table 5 compares offending patterns in the 12 months after shorter SwA orders to the 12 months before the orders. In the 12 months after:
10% (8) of young people did not reoffend at all
78% (64) of young people offended less often (including the eight who did not reoffend), while 20% (16) offended more often and 2% (2) offended at the same rate as before
78% (64) of the young people reduced the total seriousness of their offending (56 of whom also committed fewer offences), while 21% (17) committed more serious offences and 1% (1) had the same seriousness of offending
67% (55) of the young people reduced the seriousness of their most serious offence, while 23% (19) committed a more serious offence and 10% (8) committed an offence of the same seriousness.
Table 5: Outcomes 12 months after shorter SwA orders
	Outcome
(reductions compare after period to same period before)
	European
(n = 22)
	Māori
(n = 55)
	Overall
(n = 82)

	Did not reoffend
	9% (2)
	9% (5)
	10% (8)

	Reduced frequency of offending
	77% (17)
	78% (43)
	78% (64)

	Reduced total seriousness of offending
	73% (16)
	80% (44)
	78% (64)

	Reduced seriousness of most serious offence
	59% (13)
	71% (39)
	67% (55)

	Received a SwR order or were imprisoned
	55% (12)
	36% (20)
	40% (33)

Table 5 shows the overall post-SwA imprisonment/SwR rate was 40%, with the figure being 36% for Māori young people and 55% for European young people. Table 6 shows the most serious sanction the young people received in the 12 months after completing a shorter SwA order. In the 12 months after the orders, 50% (41) of the 82 young people received a supervision-type order or were imprisoned, with the figures being 44% for Māori to 68% for Europeans.
Table 6: Most serious sanction in the 12 months after shorter SwA orders
	Sanction
(Youth Court supervision orders or imprisonment)
	European
(n = 22)
	Māori
(n = 55)
	Overall
(n = 82)

	No imprisonment or supervision orders
	32% (7)
	56% (31)
	50% (41)

	Stand-alone Supervision order
	14% (3)
	5% (3)
	7% (6)

	Supervision with Activity order
	0% (0)
	2% (1)
	2% (2)

	Supervision with Residence order
	36% (8)
	25% (14)
	28% (23)

	Imprisonment
	18% (4)
	11% (6)
	12% (10)

Of the 33 young people who were imprisoned or received a SwR order, 27 were among those who had a lower frequency and/or seriousness of offending after completing the order. These periods removed from the community may have contributed to their lower post-intervention offending rate.
[bookmark: _Toc371084400][bookmark: _Toc449004609]
Longer SwA orders (more than three months)
Of the total 328 young people who received a SwA order, 246 (75%) had orders imposed of more than three months and up to six months duration. Of these 246 young people:
95% were male and 5% were female
63% were Māori, 20% were European, 15% were Pacific peoples and 2% belonged to other ethnic groups
38% were from the Northern region, 18% were from the Midlands region, 28% were from the Central region and 16% were from the Southern region
the average age at first recorded offence was 12.1 years (ranging from 6.7 to 16.6 years)
the average number of years between the first recorded offence and beginning the order was 4.0 (ranging from 0.2 to 10.0 years)
the average age at the start of the orders was 16.1 years (ranging from 14.1 to 17.5 years).
There was an increase in the average frequency and seriousness of offending leading up to the orders, followed by a reduction in both measures after the orders ended (Figures 13 and 14). Over the 12 months since the orders ended, the average number of offences committed by attendees was 5.3 (ranging from 0 to 37). This compares to an average of 11.3 offences over the 12 months before the orders (ranging from 0 to 52). The average seriousness of all the offences committed in the 12 months following the orders (729) was a third of that in the 12 months before the orders (2,352).
Figure 13:	Average frequency of offences dealt with by Police before and after longer Supervision with Activity orders
[image:]

Figure 14:	Average total seriousness of offences dealt with by Police before and after longer Supervision with Activity orders
[image:]

Table 7 compares offending patterns in the 12 months after longer SwA orders to the 12 months before the orders. In the 12 months after:
24% (60) of young people did not reoffend at all
76% (188) of young people offended less often[footnoteRef:14], while 19% (46) offended more often and 5% (12) offended at the same rate as before [14: 	Including 56 of the 60 who did not reoffend. The other four people who did not reoffend also had no offences in the 12 months before the SwA order (see following footnote).]

84% (206) of the young people reduced the total seriousness of their offending (175 of whom also committed fewer offences), while 11% (27) committed more serious offences and 5% (13) had the same seriousness of offending
71% (175) of the young people reduced the seriousness of their most serious offence, while 17% (43) committed a more serious offence and 11% (28) committed an offence of the same seriousness
the figures above include four people who had the same frequency and seriousness of offending due to not committing any offences in the 12 months before and after the order[footnoteRef:15]. [15: 	These peoples’ prior offending occurred over 12 months before commencing the order.]

Table 7 shows the overall post-SwA imprisonment/SwR rate was 34%, with the figure being 35% for Māori young people and 27% for European young people. Table 8 shows the most serious sanction the 246 young people received in the 12 months after completing a longer SwA order. In the 12 months after the orders, 41% (102) received a supervision-type order or were imprisoned, with the figures being 42% for Māori and 37% for Europeans.
Of the 83 young people who were imprisoned or received a SwR order, 68 were among those who had a lower frequency and/or seriousness of offending after completing the order. These periods removed from the community may have contributed to their lower post-intervention offending rate.
Table 7: Outcomes 12 months after longer SwA orders
	Outcome
(reductions compare after period to same period before)
	European
(n = 49)
	Māori
(n = 156)
	Overall
(n = 246)

	Did not reoffend
	33% (16)
	21% (33)
	24% (60)

	Reduced frequency of offending
	82% (40)
	73% (114)
	76% (188)

	Reduced total seriousness of offending
	82% (40)
	85% (132)
	84% (206)

	Reduced seriousness of most serious offence
	71% (35)
	73% (114)
	71% (175)

	Received a SwR order or were imprisoned
	27% (13)
	35% (55)
	34% (83)

Table 8: Most serious sanction in the 12 months after longer SwA orders
	Sanction
(Youth Court supervision orders or imprisonment)
	European
(n = 49)
	Māori
(n = 156)
	Overall
(n = 246)

	No imprisonment or supervision orders
	63% (31)
	58% (90)
	59% (144)

	Stand-alone Supervision order
	10% (5)
	4% (7)
	6% (15)

	Supervision with Activity order
	0% (0)
	3% (4)
	2% (4)

	Supervision with Residence order
	14% (7)
	19% (30)
	20% (49)

	Imprisonment
	12% (6)
	16% (25)
	14% (34)

[bookmark: _Toc410730307]

[bookmark: _Toc449004610]Part 3 – Supervision with Residence orders
[bookmark: _Toc449004611]All SwR orders
Records for a total of 392 young people[footnoteRef:16] who received Supervision with Residence (SwR) orders between 1 October 2010 and 31 March 2013 were examined. Of the 392 young people: [16: 	This figure involves 350 individuals, of whom 42 received two SwR orders during the time period.]

89% were male and 11% were female
63% were Māori, 23% were European, 13% were Pacific peoples and 2% belonged to other ethnic groups
28% were from the Northern region, 25% were from the Midlands region, 28% were from the Central region and 19% were from the Southern region
33% of the SwR orders were imposed for exactly three months, with the other 67% being imposed for longer than three months and up to six months in duration
the average age at first recorded offence was 12.0 years (ranging from 4.7 to 16.5 years)
the average number of years between the first recorded offence and beginning the order was 4.2 (ranging from 0.1 to 10.2 years)
the average age at the start of the orders was 16.2 years (ranging from 14.3 to 17.5 years).
Recidivism rate
Half of the recipients of SwR orders had come to the attention of Police with a new offence within three months of ending their orders (Figure 15). Within six months, 74% of recipients had reoffended, and within 12 months, 88% had reoffended.
Figure 15:	Percentage of recipients of Supervision with Residence orders who reoffended within 12 months of release
[image:]
Europeans reoffended at a higher rate than Māori and Pacific peoples over almost the entire 12 month period after release (Appendix A, Figure A3).
Frequency and seriousness of offending
There was an increase in the average frequency and seriousness of offending leading up to the SwR orders, followed by a reduction in both measures after the orders ended (Figures 16 and 17). Over the 12 months since exiting the residences, the average number of offences committed by the young people was 7.9 (ranging from 0 to 63). This compares to an average of 14.0 offences over the 12 months before the orders (ranging from 0 to 52). The average seriousness of all the offences committed in the 12 months following the orders (1,169) was less than half of that in the 12 months before the orders (2,699).
Figure 16:	Average frequency of offences dealt with by Police before and after Supervision with Residence orders
[image:]

Figure 17:	Average total seriousness of offences dealt with by Police before and after Supervision with Residence orders
[image:]
The total number of offences committed by SwR recipients in the 12 months after release (3,110) was 43% lower than the number in the 12 months before the orders (5,483). The majority of the decrease was due to large drops in theft related, burglary and property damage offences (Figure 18). Overall, theft-related offences reduced by 37%, burglary offences reduced by 58% and property damage offences reduced by 45%. Violent offending reduced by 51% after the SwR orders.
Figure 18:	Changes in the total frequency of the most common offences committed by recipients of SwR orders, by ANZSOC offence group
[image:]
All of the offence divisions had a drop in the frequency of offending with the exception of fraud and deception offences which remained at the same level in the 12 months after the order.
Figure 19:	Percentage of recipients of SwR orders who committed one or more offences within each ANZSOC offence division
[image:]
For many of the common offence types, the number of offences reduced substantially more than the percentage of recipients committing these offences (Figure 19). This suggests that some high frequency offenders are committing fewer offences after the orders but are not stopping their offending completely.
Overall outcomes in the 12 months after completing the order
Table 9 compares offending patterns in the 12 months after the SwR orders to the 12 months before the orders. In the 12 months after:
13% (49) of the 392 young people did not reoffend at all (with the figures ranging from 8% for Europeans to 14% for Pacific peoples)
73% (288) of young people offended less often[footnoteRef:17], while 20% (78) offended more often and 7% (26) offended at the same rate as before [17: 	Including 47 of the 49 who did not reoffend. The other two people who did not reoffend also had no offences in the 12 months before the SwR order (see following footnote).]

77% (303) of the young people reduced the total seriousness of their offending (251 of whom also committed fewer offences), while 18% (70) committed more serious offences and 5% (19) had the same seriousness of offending
70% (273) of the young people reduced the seriousness of their most serious offence, while 20% (78) committed a more serious offence and 10% (41) committed an offence of the same seriousness
the figures above include two people who had the same frequency and seriousness of offending due to not committing any offences in the 12 months before and after the order[footnoteRef:18] [18: 	These peoples’ prior offending occurred over 12 months before commencing the SwR order, and presumably it took a significant period of time before the offences were discovered by or reported to the police and/or processed through the youth justice system.]

a higher proportion of females reduced their frequency (79%) and seriousness (93%) of offending compared to males (73% and 75% respectively) (Appendix A, Table A5)
comparing CYF regions, the highest proportion of young people who reduced their frequency of offending came from the Southern region (83%), while the lowest come from the Northern region (61%). The Midlands region had the highest proportion who reduced the total seriousness of offending (85%), while the Northern region had the lowest proportion (70%). (Appendix C, Table C6).
Table 9: Outcomes 12 months after Supervision with Residence orders ended
	Outcome
(reductions compare after period to same period before)
	European
(n = 89)
	Māori
(n = 245)
	Pacific peoples
(n = 49)
	Overall
(n = 392)

	Did not reoffend
	8% (7)
	13% (33)
	14% (7)
	13% (49)

	Reduced frequency of offending
	81% (72)
	73% (180)
	59% (29)
	73% (288)

	Reduced total seriousness of offending
	74% (66)
	80% (197)
	69% (34)
	77% (303)

	Reduced seriousness of most serious offence
	70% (62)
	71% (174)
	65% (32)
	70% (273)

	Received a SwR order or were imprisoned
	37% (33)
	28% (68)
	33% (16)
	30% (119)

Table 9 shows the overall post-SwR imprisonment/SwR rate was 30%, with the figures ranging from 28% for Māori young people to 37% for European young people. Appendix A, Table A5 shows that males (33%) were considerably more likely than females (7%) to have received a prison sentence or new SwR in the 12 months after release from residence.
Table 10 shows the most serious sanction the young people received in the 12 months after completing a SwR order. In the 12 months after release from residence, 41% (161) of the 392 young people received a supervision-type order or were imprisoned, with the figures ranging from 37% for Pacific peoples to 47% for Europeans.
Table 10:	Most serious sanction in the 12 months after Supervision with Residence orders ended
	Sanction
(Youth Court supervision orders or imprisonment)
	European
(n = 89)
	Māori
(n = 245)
	Pacific peoples
(n = 49)
	Overall
(n = 392)

	No imprisonment or supervision orders
	53% (47)
	60% (148)
	63% (31)
	59% (231)

	Stand-alone Supervision order
	7% (6)
	8% (19)
	2% (1)
	7% (28)

	Supervision with Activity order
	3% (3)
	4% (10)
	2% (1)
	4% (14)

	Supervision with Residence order
	15% (13)
	11% (27)
	16% (8)
	12% (48)

	Imprisonment
	22% (20)
	17% (41)
	16% (8)
	18% (71)

Of the 119 young people who were imprisoned or received a new SwR order, 96 were among those who had a lower frequency and/or seriousness of offending after completing the order. These periods removed from the community may have contributed to their lower post-intervention offending rate.
[bookmark: _Toc371084403][bookmark: _Toc449004612]
Shorter SwR orders (exactly three months)
Of the total 392 young people who received SwR orders in the 30 month period under examination, 128 (33%) had ‘shorter’ orders imposed of exactly three months duration. Of these 128 young people:
86% were male and 14% were female
64% were Māori, 23% were European, 12% were Pacific peoples and 1% belonged to other ethnic groups
25% were from the Northern region, 21% were from the Midlands region, 32% were from the Central region and 22% were from the Southern region
the average age at first recorded offence was 12.0 years (ranging from 4.7 to 16.5 years)
the average number of years between the first recorded offence and beginning the order was 4.2 (ranging from 0.1 to 10.2 years)
the average age at the start of the orders was 16.2 years (ranging from 14.3 to 17.5 years).
There was an increase in the average frequency and seriousness of offending leading up to the shorter SwR orders, followed by a reduction in both measures after release from residence (Figures 20 and 21). Over the 12 months since the orders ended, the average number of offences committed by recipients was 8.5 (ranging from 0 to 41). This compares to an average of 14.1 offences over the 12 months before the orders (ranging from 2 to 52). The average seriousness of all the offences committed in the 12 months following the orders (1,213) was slightly over half of that in the 12 months before the orders (2,381).
Figure 20:	Average frequency of offences dealt with by Police before and after shorter Supervision with Residence orders
[image:]

Figure 21:	Average total seriousness of offences dealt with by Police before and after shorter Supervision with Residence orders
[image:]

Table 11 compares offending patterns in the 12 months after the shorter SwR orders to the 12 months before the orders. In the 12 months after:
13% (16) of young people did not reoffend at all
73% (93) of young people offended less often (including the 16 who did not reoffend), while 21% (27) offended more often and 6% (8) offended at the same rate as before
72% (92) of the young people reduced the total seriousness of their offending (78 of whom also committed fewer offences), while 24% (31) committed more serious offences and 4% (5) had the same seriousness of offending
62% (79) of the young people reduced the seriousness of their most serious offence, while 25% (32) committed a more serious offence and 13% (17) committed an offence of the same seriousness.
Table 11:	Outcomes 12 months after shorter SwR orders ended
	Outcome
(reductions compare after period to same period before)
	European
(n = 30)
	Māori
(n = 82)
	Overall
(n = 128)

	Did not reoffend
	7% (2)
	15% (12)
	13% (16)

	Reduced frequency of offending
	80% (24)
	71% (58)
	73% (93)

	Reduced total seriousness of offending
	73% (22)
	72% (59)
	72% (92)

	Reduced seriousness of most serious offence
	57% (17)
	62% (51)
	62% (79)

	Received a SwR order or were imprisoned
	33% (10)
	29% (24)
	29% (37)

Table 11 shows the overall post-SwR imprisonment/SwR rate was 37%, with the figure being 29% for Māori young people and 33% for European young people. Table 12 shows the most serious sanction the young people received in the 12 months after completing a shorter SwR order. In the 12 months after the orders, 42% (54) of the 128 young people received a supervision-type order or were imprisoned, with the figures being 44% for Māori and 47% for Europeans.
Table 12: Most serious sanction in the 12 months after shorter SwR orders ended
	Sanction
(Youth Court supervision orders or imprisonment)
	European
(n = 30)
	Māori
(n = 83)
	Overall
(n = 128)

	No imprisonment or supervision orders
	53% (16)
	56% (46)
	58% (74)

	Stand-alone Supervision order
	7% (2)
	10% (8)
	9% (11)

	Supervision with Activity order
	7% (2)
	5% (4)
	5% (6)

	Supervision with Residence order
	17% (5)
	11% (9)
	12% (16)

	Imprisonment
	17% (5)
	18% (15)
	16% (21)

Of the 37 young people who were imprisoned or received a new SwR order, 28 were among those who had a lower frequency and/or seriousness of offending after completing the order. These periods removed from the community may have contributed to their lower post-intervention offending rate.
[bookmark: _Toc371084404][bookmark: _Toc449004613]
Longer SwR orders (more than three months)
Of the total 392 young people who received SwR orders, 264 (67%) had orders imposed of longer than three months and up to six months duration. Of these 264 young people:
91% were male and 9% were female
62% were Māori, 22% were European, 13% were Pacific peoples and 3% belonged to other ethnic groups
29% were from the Northern region, 26% were from the Midlands region, 26% were from the Central region and 18% were from the Southern region
the average age at first recorded offence was 12.0 years (ranging from 6.7 to 15.9 years)
the average number of years between the first recorded offence and beginning the order was 4.2 (ranging from 0.4 to 9.4 years)
the average age at the start of the orders was 16.2 years (ranging from 14.5 to 17.5 years).
There was an increase in the average frequency and seriousness of offending leading up to the longer SwR orders, followed by a reduction in both measures after release from residence (Figures 22 and 23). Over the 12 months since the orders ended, the average number of offences committed by recipients was 7.6 (ranging from 0 to 63). This compares to an average of 14.0 offences over the 12 months before the orders (ranging from 0 to 46). The average seriousness of all the offences committed in the 12 months following the orders (1,148) was less than half of that in the 12 months before the orders (2,867).
Figure 22:	Average frequency of offences dealt with by Police before and after longer Supervision with Residence orders
[image:]

Figure 23:	Average total seriousness of offences dealt with by Police before and after longer Supervision with Residence orders
[image:]
Table 13 compares offending patterns in the 12 months after the longer SwR orders to the 12 months before the orders. In the 12 months after:
13% (33) of young people did not reoffend at all
74% (195) of young people offended less often[footnoteRef:19], while 19% (51) offended more often and 7% (18) offended at the same rate as before [19: 	Including 31 of the 33 who did not reoffend. The other two people who did not reoffend also had no offences in the 12 months before the SwR order (see following footnote).]

80% (211) of the young people reduced the total seriousness of their offending (173 of whom also committed fewer offences), while 15% (39) committed more serious offences and less than 5% (14) had the same seriousness of offending
73% (194) of the young people reduced the seriousness of their most serious offence, while 17% (46) committed a more serious offence and 9% (24) committed an offence of the same seriousness
the figures above include two people who had the same frequency and seriousness of offending due to not committing any offences in the 12 months before and after the order.[footnoteRef:20] [20: 	This persons’ prior offending occurred over 12 months before commencing the SwR order.]

Table 13: Outcomes 12 months after longer SwR orders ended
	Outcome
(reductions compare after period to same period before)
	European
(n = 59)
	Māori
(n = 163)
	Overall
(n = 264)

	Did not reoffend
	8% (5)
	13% (21)
	13% (33)

	Reduced frequency of offending
	81% (48)
	75% (122)
	74% (195)

	Reduced total seriousness of offending
	75% (44)
	85% (138)
	80% (211)

	Reduced seriousness of most serious offence
	76% (45)
	75% (123)
	73% (194)

	Received a SwR order or were imprisoned
	39% (23)
	27% (44)
	31% (82)

Table 13 shows the overall post-SwR imprisonment/SwR rate was 31%, with the figure being 27% for Māori young people and 39% for European young people. Table 14 shows the most serious sanction the young people received in the 12 months after release from a longer SwR order. In the 12 months after the orders, 41% (107) of the 264 young people received a supervision-type order or were imprisoned, with the figures being 37% for Māori and 47% for Europeans.
Table 14: Most serious sanction in the 12 months after longer SwR orders ended
	Sanction
(Youth Court supervision orders or imprisonment)
	European
(n = 59)
	Māori
(n = 163)
	Overall
(n = 264)

	No imprisonment or supervision orders
	53% (31)
	63% (102)
	59% (157)

	Stand-alone Supervision order
	7% (4)
	7% (11)
	6% (17)

	Supervision with Activity order
	2% (1)
	4% (6)
	3% (8)

	Supervision with Residence order
	14% (8)
	11% (18)
	12% (32)

	Imprisonment
	25% (15)
	16% (26)
	19% (50)

Of the 82 young people who were imprisoned or received a new SwR order, 68 were among those who had a lower frequency and/or seriousness of offending after completing the order. These periods removed from the community may have contributed to their lower post-intervention offending rate.

[bookmark: _Toc410730319][bookmark: _Toc449004614]Appendix A: Subgroup analyses
This appendix provides additional analyses by ethnicity and gender. Additional regional analyses are shown in Appendix C.
Stand-alone Supervision
Figure A1:	Percentage of recipients of stand-alone Supervision orders who reoffended within 12 months of the order ending, by ethnicity
[image:]

Table A1: Outcomes 12 months after stand-alone Supervision orders ended, by gender
	Outcome
(reductions compare after period to same period before)
	Male
(n = 457)
	Female
(n = 95)
	Overall
(n = 552)

	Did not reoffend
	21% (96)
	28% (27)
	22% (123)

	Reduced frequency of offending
	77% (351)
	86% (82)
	78% (433)

	Reduced total seriousness of offending
	78% (356)
	87% (83)
	80% (439)

	Reduced seriousness of most serious offence
	69% (316)
	83% (79)
	72% (395)

	Received a SwR order or were imprisoned
	26% (119)
	18% (17)
	25% (136)

Table A2: Most serious sanction in the 12 months after SUP orders ended, by gender
	Sanction
(Youth Court supervision orders or imprisonment)
	Male
(n = 457)
	Female
(n = 95)
	Overall
(n = 552)

	No imprisonment or supervision orders
	59% (271)
	73% (69)
	62% (340)

	Stand-alone Supervision order
	8% (37)
	7% (7)
	8% (44)

	Supervision with Activity order
	7% (30)
	2% (2)
	6% (32)

	Supervision with Residence order
	14% (62)
	14% (13)
	14% (75)

	Imprisonment
	12% (57)
	4% (4)
	11% (61)

Supervision with Activity
Figure A2:	Percentage of recipients of Supervision with Activity orders who reoffended within 12 months of the order ending, by ethnicity
[image:]

Table A3: Outcomes 12 months after SwA orders ended, by gender
	Outcome
(reductions compare after period to same period before)
	Male
(n = 308)
	Female
(n = 20)
	Overall
(n = 328)

	Did not reoffend
	21% (64)
	20% (4)
	21% (68)

	Reduced frequency of offending
	76% (235)
	85% (17)
	77% (252)

	Reduced total seriousness of offending
	82% (252)
	90% (18)
	82% (270)

	Reduced seriousness of most serious offence
	69% (212)
	90% (18)
	70% (230)

	Received a SwR order or were imprisoned
	37% (113)
	15% (3)
	35% (116)

Table A4: Most serious sanction in the 12 months after SwA orders ended, by gender
	Sanction
(Youth Court supervision orders or imprisonment)
	Male
(n = 308)
	Female
(n = 20)
	Overall
(n = 328)

	No imprisonment or supervision orders
	56% (172)
	65% (13)
	56% (185)

	Stand-alone Supervision order
	6% (19)
	10% (2)
	6% (21)

	Supervision with Activity order
	1% (4)
	10% (2)
	2% (6)

	Supervision with Residence order
	22% (69)
	15% (3)
	22% (72)

	Imprisonment
	14% (44)
	0% (0)
	13% (44)

Supervision with Residence
Figure A3:	Percentage of recipients of Supervision with Residence orders who reoffended within 12 months of the order ending, by ethnicity
[image:]

Table A5: Outcomes 12 months after SwR orders ended, by gender
	Outcome
(reductions compare after period to same period before)
	Male
(n = 350)
	Female
(n = 42)
	Overall
(n = 392)

	Did not reoffend
	11% (40)
	21% (9)
	13% (49)

	Reduced frequency of offending
	73% (255)
	79% (33)
	73% (288)

	Reduced total seriousness of offending
	75% (264)
	93% (39)
	77% (303)

	Reduced seriousness of most serious offence
	68% (238)
	83% (35)
	70% (273)

	Received a SwR order or were imprisoned
	33% (116)
	7% (3)
	30% (119)

Table A6: Most serious sanction in the 12 months after SwR orders ended, by gender
	Sanction
(Youth Court supervision orders or imprisonment)
	Male
(n = 350)
	Female
(n = 42)
	Overall
(n = 392)

	No imprisonment or supervision orders
	57% (198)
	79% (33)
	59% (231)

	Stand-alone Supervision order
	6% (22)
	14% (6)
	7% (28)

	Supervision with Activity order
	4% (14)
	0% (0)
	4% (14)

	Supervision with Residence order
	13% (45)
	7% (3)
	12% (48)

	Imprisonment
	20% (71)
	0% (0)
	18% (71)

[bookmark: _Toc449004615]Appendix B: ANZSOC offence divisions
For each ANZSOC offence division, the most frequent types of offences committed by recipients of supervision-type orders in the 12 months either side of the orders are shown in the table below.[footnoteRef:21] [21: 	Offences are categorised by the Australian and New Zealand Standard Offence Classification (ANZSOC), 2011.]

Table B1: Most common offences by young people within each ANZSOC offence division
	ANZSOC Offence Division
	Shortened name
	Most common offences

	Homicide and related offences[footnoteRef:22] & [22: 	Due to very low numbers of ‘homicide related’ offences, this ANZSOC offence division has been combined with ‘Acts intended to cause injury’.]

Acts intended to cause injury
	Injury causing or homicide
	All minor, serious and grievous assaults

	Sexual assault and related offences
	Sexual
	Indecent assault; sexual violation; sexual connection with young person

	Dangerous or negligent acts endangering persons
	Dangerous acts
	Reckless, dangerous or careless driving; sustained loss of traction

	Abduction, harassment and other offences against the person
	Abduction & harassment
	Threatening behaviour; disturbing or offensive use of telephone; kidnapping

	Robbery, extortion and related offences
	Robbery-related
	Aggravated robbery; robbery; demands to steal

	Unlawful entry with intent/burglary, break and enter
	Burglary
	Burglary; aggravated burglary

	Theft and related offences
	Theft-related
	All types of theft; unlawfully takes or gets into a motor vehicle; receiving stolen goods

	Fraud, deception and related offences
	Fraud & deception
	Take, obtain or use a document or credit card for percuniary advantage; obtain by deception

	Illicit drug offences
	Illicit drugs
	Possess cannabis or other drugs or drug-related utensils; deal in cannabis or other drugs

	Prohibited and regulated weapons and explosives offences
	Weapons-related
	Possess offensive weapon or knife in a public place; possess or carry firearm or other restricted weapon

	Property damage and environmental pollution
	Property damage
	Graffiti and other wilful or intentional damage; unlawfully interfere with motor vehicles

	Public order offences
	Public order
	Trespassing or unlawfully in an enclosed area; disorderly behaviour; fighting in a public place; possessing instruments for motor vehicle conversion

	Traffic and vehicle regulatory offences1
	Traffic
	Driving with excess alcohol (not involving death or injury); driving while disqualified

	Offences against government procedures, government security and government operations
	Against justice
	Escape lawful custody; breach of court-imposed bail; resist/hinder police

	Miscellaneous offences
	Miscellaneous
	Various offences not included in the other offence divisions

Note:
1. Note the discussion in Appendix D regarding some minor traffic offences being excluded from analyses.

[bookmark: _Toc449004616]Appendix C: Additional regional analyses
This appendix provides additional aspects of the supervision orders broken down into Child, Youth and Family regions, with Te Tai Tokerau and Auckland regions being combined into a Northern region due to small numbers in Te Tai Tokerau.
Table C1 shows the ethnicity, age, and gender of the young people receiving supervision-type orders, as well as the types of orders, within each region. There are clearly large differences in the ethnic composition receiving supervision-type orders within each region, and to a lesser extent in the age and gender mixes. Therefore, some of the regional differences seen in Tables C2 to C7 that follow may be due to these compositional differences.
Table C1:	Demographics and use of supervision-type orders, by Child, Youth and Family region
	Characteristic
	Northern region
	Midlands region
	Central region
	Southern region

	Total number of orders
	377
	325
	315
	255

	Ethnicity
	
	
	
	

	European
	9%
	16%
	23%
	58%

	Māori
	57%
	79%
	72%
	35%

	Pacific peoples
	31%
	5%
	4%
	3%

	Other
	3%
	<1%
	1%
	4%

	Age at start of order
	
	
	
	

	14 years
	6%
	9%
	12%
	7%

	15 years
	30%
	37%
	37%
	29%

	16 years
	48%
	41%
	41%
	52%

	17 years1
	15%
	14%
	10%
	11%

	Gender
	
	
	
	

	Female
	9%
	15%
	11%
	15%

	Male
	91%
	85%
	89%
	85%

	Type of order imposed
	
	
	
	

	Supervision
	42%
	49%
	35%
	48%

	Supervision with Activity
	29%
	21%
	30%
	22%

	Supervision with Residence
	29%
	30%
	35%
	30%

	Length of SwA orders
	
	
	
	

	Number of SwA orders
	108
	69
	94
	57

	‘Shorter’ SwA orders
	13%
	35%
	28%
	32%

	‘Longer’ SwA orders
	87%
	65%
	72%
	68%

	Length of SwR orders
	
	
	
	

	Number of SwR orders
	109
	97
	110
	76

	‘Shorter’ SwR orders
	29%
	28%
	37%
	37%

	‘Longer’ SwR orders
	71%
	72%
	63%
	63%

Note:
1. These young people were presumably aged 16 or under at the time they offended and were therefore dealt with in the Youth Court.

Stand-alone Supervision
Table C2: Outcomes 12 months after stand-alone Supervision orders ended, by region
	Outcome
(reductions compare after period to same period before)
	Northern
(n = 160)
	Midlands
(n = 159)
	Central
(n = 111)
	Southern
(n = 122)

	Did not reoffend
	24% (39)
	19% (30)
	28% (31)
	19% (23)

	Reduced frequency of offending
	67% (107)
	82% (130)
	83% (92)
	85% (104)

	Reduced total seriousness of offending
	78% (125)
	79% (126)
	84% (93)
	78% (95)

	Reduced seriousness of most serious offence
	69% (111)
	73% (117)
	73% (81)
	70% (86)

	Received a SwR order or were imprisoned
	24% (39)
	24% (38)
	18% (20)
	32% (39)

Table C3: Most serious sanction in the 12 months after SUP orders ended, by region
	Sanction
(Youth Court supervision orders or imprisonment)
	Northern
(n = 160)
	Midlands
(n = 159)
	Central
(n = 111)
	Southern
(n = 122)

	No imprisonment or supervision orders
	66% (105)
	60% (96)
	66% (73)
	54% (66)

	Stand-alone Supervision order
	6% (9)
	11% (17)
	8% (9)
	7% (9)

	Supervision with Activity order
	4% (7)
	5% (8)
	8% (9)
	7% (8)

	Supervision with Residence order
	12% (19)
	13% (21)
	10% (11)
	20% (24)

	Imprisonment
	13% (20)
	11% (17)
	8% (9)
	12% (15)

Supervision with Activity
Table C4: Outcomes 12 months after Supervision with Activity orders ended, by region
	Outcome
(reductions compare after period to same period before)
	Northern
(n = 108)
	Midlands
(n = 69)
	Central
(n = 94)
	Southern
(n = 57)

	Did not reoffend
	26% (28)
	16% (11)
	18% (17)
	21% (12)

	Reduced frequency of offending
	75% (81)
	84% (58)
	74% (70)
	75% (43)

	Reduced total seriousness of offending
	81% (88)
	84% (58)
	83% (78)
	81% (46)

	Reduced seriousness of most serious offence
	69% (75)
	70% (48)
	72% (68)
	68% (39)

	Received a SwR order or were imprisoned
	35% (38)
	32% (22)
	36% (34)
	39% (22)

Table C5: Most serious sanction in the 12 months after SwA orders ended, by region
	Sanction
(Youth Court supervision orders or imprisonment)
	Northern
(n = 108)
	Midlands
(n = 69)
	Central
(n = 94)
	Southern
(n = 57)

	No imprisonment or supervision orders
	56% (61)
	61% (42)
	53% (50)
	56% (32)

	Stand-alone Supervision order
	6% (6)
	7% (5)
	7% (7)
	5% (3)

	Supervision with Activity order
	3% (3)
	0% (0)
	3% (3)
	0% (0)

	Supervision with Residence order
	22% (24)
	16% (11)
	24% (23)
	25% (14)

	Imprisonment
	13% (14)
	16% (11)
	12% (11)
	14% (8)

Supervision with Residence
Table C6: Outcomes 12 months after Supervision with Residence orders ended, by region
	Outcome
(reductions compare after period to same period before)
	Northern
(n = 109)
	Midlands
(n = 97)
	Central
(n = 110)
	Southern
(n = 76)

	Did not reoffend
	9% (10)
	14% (14)
	15% (16)
	12% (9)

	Reduced frequency of offending
	61% (67)
	75% (73)
	77% (85)
	83% (63)

	Reduced total seriousness of offending
	70% (76)
	85% (82)
	81% (89)
	74% (56)

	Reduced seriousness of most serious offence
	61% (66)
	73% (71)
	78% (86)
	66% (50)

	Received a SwR order or were imprisoned
	29% (32)
	29% (28)
	30% (33)
	34% (26)

Table C7: Most serious sanction in the 12 months after SwR orders ended, by region
	Sanction
(Youth Court supervision orders or imprisonment)
	Northern
(n = 109)
	Midlands
(n = 97)
	Central
(n = 110)
	Southern
(n = 76)

	No imprisonment or supervision orders
	56% (61)
	62% (60)
	63% (69)
	54% (41)

	Stand-alone Supervision order
	8% (9)
	7% (7)
	5% (5)
	9% (7)

	Supervision with Activity order
	6% (7)
	2% (2)
	3% (3)
	3% (2)

	Supervision with Residence order
	13% (14)
	11% (10)
	15% (17)
	9% (7)

	Imprisonment
	17% (18)
	19% (18)
	15% (16)
	25% (19)

[bookmark: _Toc449004617]Appendix D: Measuring reoffending
Insights MSD extracted details from CYRAS[footnoteRef:23] on all clients who had received supervision-type orders in the Youth Court in the 30 month period after the introduction of the Fresh Start reforms (ie 1 October 2010 to 31 March 2013). [23: 	CYRAS is the Child, Youth, Residences and Adoption System database and case management recording system managed by MSD.]

Some individuals appeared more than once in the cohort of interest as a result of cases (orders) at different points in time over the 30-month period of interest. Each case was separately analysed for the individual concerned using their characteristics at the time of each order. The total 1,272 cases analysed in this report involved 973 individuals.
[bookmark: _Toc449004618]Estimating offending patterns
Police extracted occurrence data from the National Intelligence Application (NIA) for these people on 31 March 2015.[footnoteRef:24] Occurrence data represents a history of contact with Police dating back to July 2005. Before this time, the data is less reliable as it was not compulsory for such data to be entered in NIA. An occurrence can be either an offence that is believed to have taken place or an incident where there is police contact that is not offence-related, eg a truant episode. Incidents (including breaches of police bail) are excluded from our analyses in this report. [24: 	Data are shared for statistical/research purposes under a Memorandum of Understanding between the two agencies.]

An offence occurrence does not necessarily result in a charge being laid in court, or imply that the offence has been proven in any formal way, although proceeding by diversionary approaches such as Police Alternative Action first requires an admission of guilt by the young person. Offence occurrences provide a more consistent measure of offending patterns than court outcomes data for young people, given a large proportion of offences are diverted from prosecution (eg around 70% in 2013/14 for 14–16 year olds).
The date an offence was committed was used to assign each offence to the period before or after the supervision-type order.
Police also extracted court outcomes data of young people who had been imprisoned (including home detention) in the District or High Court since their intervention. This, together with SwR information from CYRAS, allowed us to calculate a post-intervention custodial sentence rate.
When examining reoffending, rather than having a single measure of whether the individual did or did not reoffend, it is useful to calculate multiple recidivism measures to better understand how offending patterns have changed for the cohort of interest.
Graphs such as Figure 1 show the time until individuals committed their first offence after the supervision-type order. Information is presented in terms of the cumulative proportion of all individuals who had reoffended at each point in time over the following 12 months.
For graphs such as Figures 2 and 3, frequency of offence counts and total seriousness scores were calculated for each six-month period before and after the order for each individual, and then were averaged across the members of each cohort.
For tables such as Table 1, offending in the 12 months before the order was compared to offending in the 12 months after the order for each individual, and then the proportion of individuals in the total sample who had particular outcomes was calculated. This includes the proportion who did not reoffend, the proportions who reduced the frequency or seriousness of their offending, and the proportion who reoffended and received a custodial sentence.
Should some offences be excluded?
Recidivism analyses take many forms, and it is not uncommon for certain types of offences to be excluded from such analyses. For example, breaching the conditions of a court order may be excluded as this is not really new offending. In other cases, certain types of minor offences may be excluded from measures, particularly if the intervention is at the more serious end of the spectrum, so the person is not regarded as a reoffender if they only commit a minor offence. In New Zealand, for example, the Department of Corrections calculates ‘reconviction’ rates for people who receive community-based or custodial sentences that they administer. These reconviction rates exclude any convictions that do not result in a new community-based or prison sentence administered by the Department.
In this report, minor traffic offences and some minor non-traffic offences for which an infringement notice can be issued were excluded from the analyses. This was to avoid categorising young people as having reoffended if these were the only offences committed. Traffic offences excluded covered the following ANZSOC offence groups: regulatory driving offences, driving without a licence, driver licence related offences, registration offences, roadworthiness offences, pedestrian offences, parking offences and exceeding the legal speed limit.[footnoteRef:25] Non-traffic infringement offences excluded were: breaching a local liquor ban, liquor-related offences involving minors, and littering. [25: 	The majority of minor traffic offences excluded involved an unlicensed driver failing to comply with a prohibition, or a driver failing to stop for the flashing lights on a police car. Police 4-digit offence codes that indicated that a motor vehicle was impounded were excluded from analyses as these are present in the data for statistical purposes only.]

The impact of excluding some minor offences is small. For example, of the ‘overall’ figures seen in Table 1, three of the five figures would be exactly the same if all offences were included, and the other two figures would differ by between 1% and 2%.
[bookmark: _Toc449004619]Measuring offence seriousness
[bookmark: _GoBack]The Justice Sector Seriousness Scale was developed by the Ministry of Justice as a way of comparing the seriousness of different types of offences based on actual court sentencing data.[footnoteRef:26] A seriousness score of 200 for an offence implies that, on average, the courts impose sentences that are twice as severe as those imposed on an offence with a score of 100. However caution is required with this interpretation as the way in which scores are calculated means there is sizable variance in some averages, particularly for offences of ‘moderate’ seriousness where the types and lengths of sentences imposed can vary considerably. [26: 	For more information on the Scale see: http://www.justice.govt.nz/justice-sector/statistics/justice-sector-working-papers/justice-sector-offence-seriousness-score-faq.]

In this report, total seriousness scores are calculated for a period of interest before the orders, and compared to total seriousness scores after the orders. For example, if a young person committed one of each of the offences shown in Table D1 in a period of interest, their total seriousness score for that period would be 783.8.
Table D1: Examples of offence seriousness scores
	Offence
	Seriousness score

	Robbery (by assault)
	379.1

	Shoplifts (estimated value of goods <$500)
	15.2

	Wilful damage
	9.5

	Burglary (estimated value of goods $500 to $5,000)
	380.0

	Total
	783.8

Seriousness scores are a statistical representation of the average number of days of imprisonment imposed by the courts for each offence. Statistical equivalences are used for people who receive community-based sentences or fines. Because of the rather convoluted methodology, it is not possible to calculate error variances for the seriousness scores. However, because it needs to be acknowledged that the raw seriousness scores and therefore summary values calculated from them have error variance, it was decided to use a 5% margin of error around total seriousness scores when comparing the pre-intervention period with the post-intervention period. In effect this means that total seriousness scores need to differ by more than 10% to be considered different.
The Justice Sector Seriousness Scale is developed from District and High Court sentencing data relating to adults. While there could be debate over the applicability of the scale to offending by young people, developing a similar scale based on the diverse range of ways in which cases are dealt with in the Youth Justice system would be problematic. In any case, the interest in seriousness scores is primarily in terms of assessing relative changes rather than in the absolute value of the scores.

Reoffending patterns of Military-style Activity Camp graduates 2015 update	43

[image: newzealand government (black)]

image2.png

image3.emf
0

25

50

75

100

0 30 60 90 120 150 180 210 240 270 300 330 360

Cumulative percentage who reoffended

Number of days after the intervention

image4.emf
2.6

3.2

4.9

5.7

2.6

2.4

0

2

4

6

8

10

12

14

>18-24

months

prior

>12-18

months

prior

>6-12

months

prior

6 months

prior

6 months

after

>6-12

months

after

>12-18

months

after

>18-24

months

after

Average number of offences

stand

-

alone Supervision

Not available

image5.emf
444

461

827

957

346

336

0

300

600

900

1200

1500

1800

2100

2400

>18-24

months

prior

>12-18

months

prior

>6-12

months

prior

6 months

prior

6 months

after

>6-12

months

after

>12-18

months

after

>18-24

months

after

Average total offence seriousness

stand

-

alone Supervision

Not available

image6.emf
0 500 1000 1500 2000

Theft-related

Burglary

Property damage

Public order

Injury causing or homicide

Against justice

Robbery-related

Illicit drugs

Weapons-related

Abduction & harassment

Dangerous acts

Fraud & deception

Traffic

Sexual

Miscellaneous

Number of offences

12 months prior

12 months after

image7.emf
0% 20% 40% 60% 80% 100%

Theft-related

Burglary

Property damage

Public order

Injury causing or homicide

Against justice

Robbery-related

Illicit drugs

Weapons-related

Abduction & harassment

Dangerous acts

Fraud & deception

Traffic

Sexual

Miscellaneous

Percentage of people

12 months prior

12 months after

image8.emf
0

25

50

75

100

0 30 60 90 120 150 180 210 240 270 300 330 360

Cumulative percentage who reoffended

Number of days after the intervention

image9.emf
3.1

3.9

5.8

6.1

3.0

2.8

0

2

4

6

8

10

12

14

>18-24

months

prior

>12-18

months

prior

>6-12

months

prior

6 months

prior

6 months

after

>6-12

months

after

>12-18

months

after

>18-24

months

after

Average number of offences

Supervision with Activity

Not available

image10.emf
437

733

1,087

1,201

418

360

0

300

600

900

1200

1500

1800

2100

2400

>18-24

months

prior

>12-18

months

prior

>6-12

months

prior

6 months

prior

6 months

after

>6-12

months

after

>12-18

months

after

>18-24

months

after

Average total offence seriousness

Supervision with Activity

Not available

image11.emf
0 300 600 900 1200

Theft-related

Burglary

Property damage

Injury causing or homicide

Public order

Robbery-related

Against justice

Illicit drugs

Abduction & harassment

Weapons-related

Dangerous acts

Traffic

Fraud & deception

Sexual

Miscellaneous

Number of offences

12 months prior

12 months after

image12.emf
0% 20% 40% 60% 80% 100%

Theft-related

Burglary

Property damage

Injury causing or homicide

Public order

Robbery-related

Against justice

Illicit drugs

Abduction & harassment

Weapons-related

Dangerous acts

Traffic

Fraud & deception

Sexual

Miscellaneous

Percentage of people

12 months prior

12 months after

image13.emf
3.3

4.6

7.1

6.7

4.0

3.4

0

2

4

6

8

10

12

14

>18-24

months

prior

>12-18

months

prior

>6-12

months

prior

6 months

prior

6 months

after

>6-12

months

after

>12-18

months

after

>18-24

months

after

Average number of offences

shorter SwA orders

Not available

image14.emf
388

601

1,051

1,047

518

408

0

300

600

900

1200

1500

1800

2100

2400

>18-24

months

prior

>12-18

months

prior

>6-12

months

prior

6 months

prior

6 months

after

>6-12

months

after

>12-18

months

after

>18-24

months

after

Average total offence seriousness

shorter SwA orders

Not available

image15.emf
3.1

3.6

5.4

5.9

2.7

2.6

0

2

4

6

8

10

12

14

>18-24

months

prior

>12-18

months

prior

>6-12

months

prior

6 months

prior

6 months

after

>6-12

months

after

>12-18

months

after

>18-24

months

after

Average number of offences

longer SwA orders

Not available

image16.emf
453

777

1,099

1,252

385

344

0

300

600

900

1200

1500

1800

2100

2400

>18-24

months

prior

>12-18

months

prior

>6-12

months

prior

6 months

prior

6 months

after

>6-12

months

after

>12-18

months

after

>18-24

months

after

Average total offence seriousness

longer SwA orders

Not available

image17.emf
0

25

50

75

100

0 30 60 90 120 150 180 210 240 270 300 330 360

Cumulative percentage who reoffended

Number of days after the intervention

image18.emf
3.8

4.9

6.0

8.0

4.3

3.6

0

2

4

6

8

10

12

14

>18-24

months

prior

>12-18

months

prior

>6-12

months

prior

6 months

prior

6 months

after

>6-12

months

after

>12-18

months

after

>18-24

months

after

Average number of offences

Supervision with Residence

Not available

image19.emf
592

710

1,044

1,655

639

530

0

300

600

900

1200

1500

1800

2100

2400

>18-24

months

prior

>12-18

months

prior

>6-12

months

prior

6 months

prior

6 months

after

>6-12

months

after

>12-18

months

after

>18-24

months

after

Average total offence seriousness

Supervision with Residence

Not available

image20.emf
0 300 600 900 1200 1500 1800

Theft-related

Burglary

Property damage

Injury causing or homicide

Public order

Against justice

Robbery-related

Illicit drugs

Weapons-related

Dangerous acts

Abduction & harassment

Fraud & deception

Traffic

Sexual

Miscellaneous

Number of offences

12 months prior

12 months after

image21.emf
0% 20% 40% 60% 80% 100%

Theft-related

Burglary

Property damage

Injury causing or homicide

Public order

Against justice

Robbery-related

Illicit drugs

Weapons-related

Dangerous acts

Abduction & harassment

Fraud & deception

Traffic

Sexual

Miscellaneous

Percentage of people

12 months prior

12 months after

image22.emf
4.0

5.5

5.9

8.2

4.7

3.9

0

2

4

6

8

10

12

14

>18-24

months

prior

>12-18

months

prior

>6-12

months

prior

6 months

prior

6 months

after

>6-12

months

after

>12-18

months

after

>18-24

months

after

Average number of offences

shorter SwR orders

Not available

image23.emf
511

805

856

1,495

645

568

0

300

600

900

1200

1500

1800

2100

2400

>18-24

months

prior

>12-18

months

prior

>6-12

months

prior

6 months

prior

6 months

after

>6-12

months

after

>12-18

months

after

>18-24

months

after

Average total offence seriousness

shorter SwR orders

Not available

image24.emf
3.7

4.6

6.0

7.9

4.2

3.5

0

2

4

6

8

10

12

14

>18-24

months

prior

>12-18

months

prior

>6-12

months

prior

6 months

prior

6 months

after

>6-12

months

after

>12-18

months

after

>18-24

months

after

Average number of offences

longer SwR orders

Not available

image25.emf
632

664

1,134

1,733

636

512

0

300

600

900

1200

1500

1800

2100

2400

>18-24

months

prior

>12-18

months

prior

>6-12

months

prior

6 months

prior

6 months

after

>6-12

months

after

>12-18

months

after

>18-24

months

after

Average total offence seriousness

longer SwR orders

Not

available

image26.emf
0

25

50

75

100

0 30 60 90 120 150 180 210 240 270 300 330 360

Cumulative percentage who reoffended

Number of days after the intervention

European (n=147)

Māori (n=330)

Pacific peoples (n=62)

image27.emf
0

25

50

75

100

0 30 60 90 120 150 180 210 240 270 300 330 360

Cumulative percentage who reoffended

Number of days after the intervention

European (n = 71)

Māori (n = 211)

Pacific peoples (n = 41)

image28.emf
0

25

50

75

100

0 30 60 90 120 150 180 210 240 270 300 330 360

Cumulative percentage who reoffended

Number of days after the intervention

European (n = 89)

Māori (n = 245)

Pacific peoples (n = 49)

image29.jpeg
New Zealand Government

image1.png
MINISTRY OF SOCIAL
DEVELOPMENT

TE MANATU WHAKAHIATO ORA

