
01

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

How far have we come on the road
to reform for women affected by the
criminal justice system?

CORSTON+10

THE CORSTON REPORT
10 YEARS ON

Produced by Women in Prison and supported by Barrow Cadbury Trust

ABOUT WOMEN IN PRISON
Women in Prison (WIP) provides gender-specialist support to women
affected by the criminal justice system. We work in prisons, in the
community and “through the gate”, supporting women leaving prison.
We run three women’s centres (in Manchester, Woking and Lambeth,
London) that all incorporate liaison and diversion schemes for women
involved in the criminal justice system. Our combined services provide
women with support around advocacy, complex needs, domestic and
sexual violence, education, training and employment, housing, mental
health, parenting and substance misuse.

Our frontline services inform our policy and campaigns work. The
experience and knowledge of staff working directly with women
affected by the criminal justice system enable us to see first-hand
how well policy is implemented in practice.

ABOUT THIS REPORT
This report is in recognition of the ten year anniversary of Baroness Jean
Corston’s landmark review into women in the criminal justice system
http://www.justice.gov.uk/publications/docs/corston-report-march-2007.pdf

03

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

The 43 recommendations in the Corston report provided a roadmap for women-specific
criminal justice reform. They gained cross-party support and were broadly accepted by
three successive governments. Here, we aim to give an overview of what progress has
been made to date in the implementation of the Corston recommendations.

Considering each of the recommendations of the Corston report in isolation does not
suffice to appreciate the overall vision and ethos embedded in Baroness Corston’s
report. Her overarching aim was that of systems change, of “a distinct, radically different,
visibly-led, strategic, proportionate, holistic, woman-centred, integrated approach”1. It
is important, therefore, that we ask ourselves to what extent there has been fundamental
systems change for women affected by the criminal justice system and what major barriers
still impede its implementation.

We would like to highlight as a continued priority for government the following five,
interlinked, key areas for systemic change:

• Expansion of and sustained funding for women’s centres in the community as
 “one-stop-shops” to prevent women entering or returning to the criminal justice
 system (recommendations number 29, 30, 32 and 33).

• Liaison and diversion schemes to be extended and rolled out nationally to divert
 women away from custody into support (recommendations number 33 and 36).

• Specialist community support, including mental health support (recommendations
 number 36, 37, 39 and 40) and accommodation for women affected by the criminal
 justice system (recommendations number 16 and 21).

• Sentencing reform with greater use of alternatives to custody and women’s community
 support services (recommendations number 18, 19, 20, 22, 23 and 24).

• Coordinated, joined-up working between all agencies involved in the lives of women
 affected by the criminal justice system (recommendations number 1, 7, 8, 9 and 39).

In order to achieve true systems change for women affected by the criminal justice system,
it is vital for policy makers to recognise that criminal justice solutions alone are not sufficient
to deal with offending. Nor is the Ministry of Justice, in isolation, able to implement the
changes needed to reduce (re)offending. What is required is a joined-up approach that
takes into account the root causes of women’s offending. This approach must encompass
an understanding of the compelling opportunities for change that appropriate housing,
mental health support and gender-specific women’s community support services can offer.

T he year 2017 marks a decade since the publication of
the Corston report - A review of women with particular
vulnerabilities in the Criminal Justice System.

THE CORSTON REPORT | 10 YEARS ON

04

Traffic light codes:

RED
No progress

U-TURN
 Progress was being made but

is now being rolled back

NOTE: At the time of publication of the Corston report, the Ministry of Justice had not been
established in its current role; therefore most references to the Home Office should be read as
the Ministry of Justice.

AMBER
Some progress

WARNINg
Imminent problems

are foreseen

gREEN
Implementation

VIEWPOINT
Positive developments are

on the horizon

TRAFFIC LIgHT REPORT

05

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

Every agency within the criminal justice system must prioritise and
accelerate preparations to implement the gender equality duty and
radically transform the way they deliver services for women.

As outlined in our Corston+5 report2, published five years after the Corston
report, progress has been made by several agencies within the criminal
justice sector.

The desired outcome of the 2008 Prison Service Order 4800 was that
“Women prisoners are held in conditions and within regimes that meet their
gender specific needs and which facilitate their successful resettlement”3.
The 2011 Thematic report “Equal but different”, A Joint Inspection by HMI
Probation, HMCPSI and HMI Prisons, looked at the use of alternatives
to custody for women.4 “A distinct approach: a guide to working with
women offenders”, published by NOMS Women and Equalities group in
2012, aimed to provide suggestions for good practice when working with
women in the criminal justice system.5 A women-specific ‘Expectations’
document based on the UN Bangkok Rules, was published in 2014 by HM
Inspectorate of Prisons.6

Many probation offices have women-only reporting days or co-location
with women’s centres, although this is inconsistent. New contracts for
Community Rehabilitation Companies (CRCs) to deliver services in the new
Transforming Rehabilitation (TR) arrangements involve specific requirements
for women, “where practicable”, including the offer of a probation officer
of the same gender and appointments in a women-only space.

In addition to statutory work, there are numerous examples of gender-
specific front-line service delivery by the voluntary sector, in prisons as well
as in the community but these tend to be funded by charitable trusts or
other non-statutory funders.

Despite the above steps in the right direction, there has not been any
radical transformation for women within prison settings or in sentencing.
The closure of HMP Holloway in 2016 – the only women’s prison in London –
also raises serious issues in terms of the disproportionate impact this policy
decision is having on women.

Moreover, in order to enact the gender equality duty, agencies must be
able to report performance data disaggregated by gender. However, as
highlighted by the latest HM Inspectorate of Probation report, although
NOMS can monitor these gender-specific requirements, no nationally
collated management information is available yet on either compliance or
take-up7.

01

THE CORSTON REPORT | 10 YEARS ON

06

The government should announce within six months a clear strategy to
replace existing women’s prisons with suitable, geographically dispersed,
small, multi-functional, custodial centres within 10 years.

Baroness Corston’s recommendation to establish small custodial units was
not accepted by the government of the time. As a result, no government
strategy was announced within the six months following the publication of
the report.

In recent years, there have been some developments in this area, with small
units being established outside HMP Styal and HMP Drake Hall. However,
these units form part of, and have not replaced, existing prisons; nor are
they geographically dispersed.

The Prison Safety and Reform White Paper8, published in November 2016,
speaks of the creation of five “new community prisons for women” built on
adjacent land to existing sites in order to facilitate women being closer to
home. It is unclear at the time of writing exactly what this will entail: we are
not aware of any strategic or financial analysis behind this announcement,
or of the practical or operational details. In particular, there is no information
about how these units might replace existing prisons.

Crucially, Baroness Corston’s recommendation for custodial centres was in
the context of prison being reserved for a very small number of high-risk
women. We are concerned that the planned community prisons will be built
in addition to the existing estate and will, as such, serve to increase prison
places. We also object to - and are very concerned about - female units
being built on land for male prisons, a plan that runs counter to the gender-
specific strategy advocated by Baroness Corston. Despite some movement
on this point, we still do not see any small custodial units as envisaged
in the Corston report and there is a risk of this recommendation being
misappropriated to enlarge the existing custodial estate.

02

03 Meanwhile, where women are imprisoned, the conditions available to them
must be clean and hygienic with improvements to sanitation arrangements
addressed as a matter of urgency.

These issues have been addressed, especially where new units have been
built. However, when HMP Downview re-opened as a women’s prison
there were examples of some very concerning room plans involving
unscreened toilets without lids next to beds and in full view of door
hatches used by male prison officers. Since the closure of HMP Holloway,
overcrowding should also be reviewed in the women’s estate.

07

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

04

05

Strip-searching in women’s prisons should be reduced to the absolute
minimum compatible with security; and the Prison Service should pilot scan
machines in women’s prisons as a replacement for strip-searching women
for drugs.

Routine strip-searching, or full-searching, came to an end in 2009, after
the publication of the Corston report. Strip-searching now needs to be
intelligence-led.

However, a Freedom of Information request by Women in Prison in 2012
revealed that there is no centrally held record of the number of full searches
carried out, nor of the percentage of these that yield positive findings of
contraband goods, thus prompting questions of how effectively this system
is really working.

The majority of UK prisons now have scanners known as Body Orifice
Security Scanners (Boss), chairs that can detect mobile phones, drugs,
weapons and other metal items in a non-intrusive manner. Boss chairs exist
also in the women’s estate.

The work underway in respect of foreign national offenders should
take account of the views expressed in my report. The strategy being
developed should include measures designed to prevent prison becoming
a serious option.

A total of 11% of women in prison are foreign nationals9, some of whom are
known to have been coerced or trafficked into offending. Approximately
31% of foreign national women are in prison for drugs offences10. Many
women report being coerced into drugs importation or committing such
crimes due to poverty and the need to support their families.

Since the publication of the Corston report, a foreign national hub with
specific support services for foreign national women has been established
in HMP Peterborough. However, all women’s prisons hold foreign national
residents and there is still no estate-wide coordinated approach. The Justice
Select Committee expressed concern around the lack of a Foreign National
Strategy in 2013.11

There are some examples of good practice across the estate, such as
information in multiple languages being available on the wings and
recognised translators of a wide variety of languages. This, however,
is a mixed picture; many women are unable to access information or
communicate with others in prison, including on matters such as healthcare.

Many foreign national women are held beyond their sentence in waiting for
deportation, sometimes for many months, either in prison or in immigration

THE CORSTON REPORT | 10 YEARS ON

08

05

06

07

removal centres. This is despite the fact that many of these women end
up not being deported.

Since the introduction of TR, the lack of consistency across the women’s
estate has caused confusion amongst CRCs regarding the scope
of expected provision and responsibilities for foreign national women.
The Post Sentence Supervision (PSS) requirements under TR are not
workable for many foreign nationals, most notably those with no recourse
to public funds.

Public funding must be provided for bereaved families for proper legal
representation at timely inquests relating to deaths in state custody that
engage the state’s obligations under Article 2 of the European Convention
on Human Rights. Funding should not be means tested and any financial
eligibility test should be removed whenever Article 2 is engaged. Funding
should also cover reasonable travel, accommodation and subsistence costs
of families’ attendance at inquests.

There have been inquests where families have been legally represented,
ensuring proper public scrutiny of any failings in care and highlighting what
action needs to be taken to prevent future deaths.

However, the above recommendation was rejected by the government
and no progress has been made on this point since, despite the fact that
Lord Harris made a similar recommendation in 2015 in his Report of the
Independent Review into Self-inflicted Deaths in Custody of 18-24 year
olds.12 This is particularly concerning given that in 2016, 22 women died
in prison.13 Last year the retiring Chief Coroner Peter Thornton QC also
recommended exceptional funding for legal representation for the family
where the state has agreed to provide separate representation for one or
more interested persons.

Baroness Corston’s review was a response to the tragic deaths of six
women in HMP Styal and ten years on we see the highest number of deaths
on record in the women’s estate. INQUEST’s 2013 briefing on women’s
deaths highlights the failures to implement the Corston report and to learn
from previous inquests but makes recommendations for changes for
women in the criminal justice system.14

I recommend the immediate establishment of an Inter-Departmental
Ministerial Group for women who offend or are at risk of offending to
govern a new Commission and to drive forward the Commission’s agenda
within their individual departments. Ministers from the Home Office, DCLG,
DH, DfES, DCA, DWP and HM Treasury should sit on the group. There

09

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

should be close links between the new Group, the Inter-Ministerial Group
for Reducing Re-offending and the Inter-Ministerial Group on Domestic
Violence. The Group should be led by the Home Office Minister initially
but transferred to the DCLG Minister within three years because the focus
of the Group is more closely aligned to the community agenda.

Sadly, no Inter-Departmental Ministerial Group for women who offend has
yet been established. There is still no comprehensive, substantial cross-
departmental joined-up approach to tackle the complex and inter-linked
causes of women offending.

The Ministerial Advisory Board on Female Offenders, chaired by the Justice
Minister leading on women in the criminal justice system, attempts to draw
representation from some other governmental departments. However,
as its title suggests, this board only holds an advisory role.

07

08 I recommend the immediate establishment of a Commission for women
who offend or are at risk of offending, led at director level, with a remit of
care and support for women who offend or are at risk of offending. This
must be a cross-departmental structure, which incorporates the Women’s
Offending Reduction Programme; sits initially within the Home Office but
transfers to DCLG within three years; and is staffed with a multi-agency team
from the Home Office, DCLG, DH, DfES, DCA and DWP. Staff should also be
seconded from relevant NGOs and voluntary agencies. Within three years
the Commission should transfer from the Home Office to DCLG.

The Commission recommended by Baroness Corston was not established,
although a cross-departmental team led by the Ministry of Justice was.
However, this team was disbanded in 2010/11 after a relatively short
life-span.

Overall, there has been a lack of consistent senior leadership and cross-
departmental work around women’s offending. Instead, such work has been
almost exclusively the remit of the Ministry of Justice. Despite all support
voiced for the Corston report, including NOMS claiming that the government
“has since adopted many of the Report’s recommendations” 12, no strategy
or framework has been devised that could drive delivery or report on
progress to Parliament since 2010.

Opportunities for true cross-departmental work across health, housing,
community and other departments could be improved, although the
Department of Health is indeed a participant in the Advisory Board on
Female Offenders and the Bradley Group.

THE CORSTON REPORT | 10 YEARS ON

10

09

10

11

The Inter-Ministerial Group for Reducing Re-offending should re-examine
its aims and ensure that its approaches properly address specific issues
relating to women’s criminality.

The Inter-Ministerial Group for Reducing Re-offending established a sub-
group on women following the Corston report, although neither is in
existence today.

Examples of progress include the appointment of a NOMS Deputy Director
for the Women’s Estate, the existence of Ministry of Justice women’s policy
officials and plans to publish a strategy on female offenders.

The forthcoming replacement of NOMS with Her Majesty’s Prison and
Probation Service (HMPPS) will introduce a Board Director with specific
responsibility for women.

There should be greater visible direction in respect of women in custody
and a much higher profile.

In recent years, there has been greater focus on women in the criminal
justice system, including a Justice Select Committee inquiry into women
offenders 16, a women-specific ‘Expectations’ document based on
the Bangkok Rules, drawn up by HM Inspectorate of Prisons17 and the
establishment of a Ministerial Advisory Board on Female Offenders in
201318. As Prime Minister, David Cameron called for a rethink on how mothers
and babies are treated in prison19 and, as the Secretary of State for Justice,
Michael Gove stated that “We need radically to reform how we treat women
offenders” “to ensure fewer women are sent to prison in the first place.”20

However, this profile has not yet resulted in the direction and momentum
necessary to achieve a significant reduction in the number of women in
custody. Moreover, a greater visibility and higher profile must coincide with
greater understanding of the need for gender-specific service and practical
change on the ground.

Systematic safeguards should be put in place so that good practice
approaches like Carousel are not lost.

The re-role of HMP Cookham Wood into a male juvenile unit led to the loss
of the self-harm support programme Carousel21. The 2009 re-categorisation
of HMP Drake Hall, from semi-open to closed, led to women losing the
family resettlement leave associated with semi-open conditions. With the
closure of HMP Holloway, valuable community links with employers for
women on Release On Temporary Licence (ROTL) were lost and some

11

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

11

12

13

women who had been eligible for ROTL were moved to other prisons
where this process has been slow.

The fact that many women are held at a security category higher than is
proportionate to their sentence, due to the existence of only two security
categories in the female estate, means that many women are unable to
take advantage of certain privileges associated with their risk e.g. home
leave or childcare resettlement leave. This is a failure to comply with the
equality duty.

I do not recommend a separate sentencing framework for women but
this should be re-examined in the light of early experience of the statutory
gender discrimination duty.

As outlined by the Justice Select Committee in its report “Women
offenders: after the Corston report”, the existing sentencing framework
is gender-neutral, but allows courts to take into account individual
circumstances which may reflect gender roles or characteristics.22 Baroness
Corston did, however, want to see more alternative sanctions and disposals
for women and there has been some progress in this area with problem-
solving justice initiatives such as police-based triage, Integrated Offender
Management (IOM), restorative justice and liaison and diversion services.

It is now time to re-examine this issue in the light of the statutory gender
equality duty as, while the sentencing framework could be gender neutral,
this can only work if outcomes of the sentencing framework are examined
for differential impact by gender. This does not currently take place, and
there is insufficient data collected to interrogate for differential impact.

I recommend the acceptance of the offer made by The Griffins to act as a
central repository for information for and about women who offend or are
at risk of offending and to promote its use by others.

The voluntary sector body Women’s Breakout coordinates a database
on women-specific services23 and the Women Centred Working24 web
resource is an initiative to encourage the design and delivery of better
services for women facing multiple disadvantages. The Griffins Society
publish vital research on women affected by the criminal justice system25.

However, there is no central repository for information for women in the
criminal justice system. This makes it difficult for women to find support
services and for service providers to make onward referrals. It also means
that magistrates and judges are not always aware of local sentencing
options available to them which, in turn, increases custodial sentencing as a
default option.

THE CORSTON REPORT | 10 YEARS ON

12

14

15

The seven pathways should be much better coordinated strategically for
women and should incorporate pathways eight and nine for women, which
I endorse.

The National Reducing Re-offending Delivery Plan, published by NOMS in
2005,26 outlined seven pathways to reduce re-offending:
1. Accommodation
2. Education, training and employment
3. Health
4. Drugs and alcohol
5. Finance, benefit and debt
6. Children and families
7. Attitudes, thinking and behaviour

There has been no overall strategic coordination of the seven pathways to
ensure a gendered perspective on each pathway.

However, following the Corston report, the gender-specific pathways
8 and 9 were added to the existing seven. Pathway 8 acknowledges the
special needs of women who have been victims of rape and sexual abuse.
Pathway 9 was introduced to support women who have been involved in
prostitution. Pathways 8 and 9 are now well established and prisons have
appointed respective leads to coordinate work around these pathways.
Sadly, in practice, there is a lack of provision on the ground, with some
prisons completely lacking any support services for women affected by
domestic or sexual violence or women involved in prostitution. In some
prisons, these services are delivered by the voluntary sector, but funding
comes from external sources and is often insecure. Funding for these
services remains under threat in the community, with voluntary services
often unable to meet high demand. In some prisons domestic and sexual
violence support is provided by the CRCs, meaning it is only offered in the
12 weeks before release.

Work to establish regional and local pathway strategies and action plans
is vital and good practice relating to women, for example, London’s
Resettlement Strategy, should be promoted and disseminated.

The London Resettlement Strategy aimed to return prisoners to their local
prison eight weeks before their release date to facilitate a smoother
reintegration into the community. This strategy is no longer in place and,
due to the small number of women’s establishments, many women will not
reside in a prison close to their local community. The problem of distance
from home for women prisoners has been further reinforced by the closure
of HMP Holloway which has seen many women moved further away from
their families and support networks.

13

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

15

16

17

18

There are many examples of good partnership work taking place across
all prisons between probation, prison resettlement staff and voluntary
sector agencies to ease women’s transition from prison to the community.
However, the lack of a fully functioning, centrally coordinated resettlement
strategy means women’s resettlement suffers. Moreover, there was no
government strategy to limit the impact of HMP Holloway’s closure on
support services and many valuable services were lost in the transition.
The lack of a coherent government funding strategy is also hampering any
potential progress of a “whole systems approach”.

The accommodation pathway is the most in need of speedy, fundamental,
gender-specific reform and should be reviewed urgently, taking account of
the comments in my report. In particular, more supported accommodation
should be provided for women on release to break the cycle of repeat
offending and custody and the intentional homelessness criterion for ex-
prisoners should be abolished.

The housing situation for women leaving prison is even more desperate
today than when the Corston report was published ten years ago. The
Prison Reform Trust and Women in Prison briefing “Home truths: housing
for women in the criminal justice system”, published in 2016, outlines
how local councils gate-keep their limited housing supply. This situation
is compounded by the fact that women are systematically deemed
“intentionally homeless” for going to prison, the scarcity of supported
accommodation places and the absence of joined-up thinking to manage
the human trauma and reoffending risks caused by homelessness.27

Life skills should be given a much higher priority within the education,
training and employment pathway and women must be individually
assessed to ensure that their needs are met.

There are some good examples of life skills training provision across the
estate, with some prisons having specialist life skills education for women
nearing release. However, it seems to be a mixed picture and many
women are not offered any life skills assessment or training in prison.

Custodial sentences for women must be reserved for serious and violent
offenders who pose a threat to the public.

This point is as pressing today as it was a decade ago. Despite a small
decrease in the women’s prison population, the large majority of women
received into prison have committed minor, non-violent, offences and do
not pose a risk to the public.

THE CORSTON REPORT | 10 YEARS ON

14

18

19

20

Most women entering prison under sentence (84%) have committed
a non-violent offence. Around 42% entered custody under sentence in 2015
for theft and handling stolen goods28 and the justice system still imprisons
women for non-payment of council tax or TV licence.

Recent figures from the Prison Reform Trust show how the number of
women recalled to prison has risen dramatically since the introduction of
the PSS element of TR. Since the end of 2014 there has been a 68% increase
in women being recalled to custody following their release.29

Women unlikely to receive a custodial sentence should not be remanded
in custody.

The Legal Aid Sentencing and Punishment of Offenders Act (LASPO) 201230
came into effect in 2013, establishing a presumption against remand for
those charged with offences unlikely to warrant a custodial sentence.

Despite this, a large number of women are still remanded in custody.
8,818 women entered prison in 2015; 45% of them first entered prison
on remand31. Only around 30% of women on remand go on to receive
a custodial sentence.32

Latest figures show that the overall remand population for all prisons
continues to fall, with 14 per cent fewer people (equivalent to 1,528 people)
on remand on 31 December 2016, compared to 2015. However, this
reduction has been entirely in the male estate and the number of women
remanded in this time period actually increased by 1.33

Women must never be sent to prison for their own good, to teach them
a lesson, for their own safety or to access services such as detoxification.

Unfortunately, we hear of women being sent to prison or being recalled by
probation “for their own good” or “for their own safety”. Recent research
indicates that prisons are being used as a place of safety for some women
with complex mental health needs.34

Arguably, the 14-day recall component of the PSS introduced as part of
TR could be seen as a way of “teaching women a lesson” as it has no
practical benefits to their rehabilitation but often interrupts opportunities for
resettlement.

Some women we work with tell us they intentionally commit crimes in
order to go to prison, as the reality they face on release is so bleak that
they cannot cope, most notably in the case of street homelessness. It is
also difficult for women to get residential rehab as an alternative to prison.
Therefore, for some women, prison is the only establishment where

15

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

20

21

22

they access detoxification services. This is a tragic reflection on the lack
of support, care and safety in the community available to women with
complex needs.

More supported bail placements for women suitable to their needs must be
provided.

Bail hostels are available as an option for women lacking a suitable release
address from prison. Bail hostels should also help reduce the use of remand
for women. However, more supported bail placements for women are
needed so that women who are of no fixed abode are able to avoid
remand or take advantage of early release on tag. Currently, there are only
three bail hostels for women in London, each of which with small numbers
of beds available. Due to the overall housing crisis, for those women who
manage to get a space in a bail hostel, move-on accommodation is scarce;
when their fixed term is up, many women are given one week’s notice to
vacate their bail hostels with nowhere to go.

Defendants who are primary carers of young children should be remanded
in custody only after consideration of a probation report on the probable
impact on the children.

Sentencing guidelines now state that the best interests of the child are to
be taken into account when sentencing parents - a positive development
in recent years. However, despite sentencing guidelines that include caring
responsibilities as a mitigating factor, women caring for small children
continue to be sentenced to prison. Not only does this have an impact on
the women affected, but it carries a huge cost to the state and is life-altering
for their young children. Children of a parent in prison also face a higher risk
of going to prison themselves or presenting with behavioural problems.35
Research by Rona Epstein found that, overall, the rights of the child were
not adequately considered when their mothers were sent to prison.36

Probation Inspectorate reports and other research suggest that pre-
sentence reports on women do not routinely include information about
dependents or impacts on children, meaning that sentencers are not always
aware of dependants. Research by the Prison Reform Trust indicates that
judges and magistrates are, at times, unaware of the guidance from case
law about balancing seriousness of offences with separation of mothers
from children and may believe that any consideration of dependents is
entirely discretionary.37

THE CORSTON REPORT | 10 YEARS ON

16

23

24

25

Community solutions for non-violent women offenders should be the norm.

There has been some progress in recent years in this area, most notably in
the case of liaison and diversion schemes where women are diverted away
from custody and towards community solutions. According to figures by the
Prison Reform Trust, women make up around 15% of adults arrested by the
police, and 22% of those seen by liaison and diversion services.38

However, community solutions are certainly not the norm, with 84% of
women serving a prison sentence having committed a non-violent offence.39

Community sentences must be designed to take account of women’s
particular vulnerabilities and domestic and childcare commitments.

Initiatives such as women-only reporting times at probation offices are a
welcome initiative as is co-location of probation and women’s centres and
partnership working between probation and women’s support services.
However, this has not been consistently achieved throughout the country.

The funding cuts to women’s services are detrimental to community
sentencing, given the key role that women’s centres have played in
delivering gender-informed and women-sensitive community sentences
since the Corston report.

Likewise, alcohol and drugs services have suffered enormously in recent
years, partly due to local authority spending cuts. Increasing resources for
substance misuse support for women, including access to rehab, is crucial
to tailor community sentences to women’s complex needs, especially as
women’s substance misuse is often linked to domestic violence and/or past
abuse.

HM Inspectorate of Probation has been critical of the deterioration in
community sentences for women since the introduction of TR, highlighting
the lack of strategic planning, inconsistent provision and scarce funding for
women’s services.40

In order for community sentencing to be meaningful and realistic it needs to
be designed in a gender-sensitive way and offer flexibility around childcare
and other caring responsibilities.

Sentencers must be informed about the existence and nature of those
schemes that do exist and should support and visit them.

17

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

25

26

27

The fragmentation of services and service providers, and the lack of
transparency relating to providers’ contracts make it hard to assess national
community sentence options for women. Unfortunately, unless sentencers
are aware of local community alternatives to custody, a custodial sentence
is more likely to be the default sentencing option. Information about such
alternatives is sometimes lacking, leading to valuable opportunities, such
as those involving women’s support services, being lost.

The restrictions placed on sentencers around breaches of community
orders must be made more flexible.

Judges and magistrates are governed by sentencing guidelines. The
Green paper “Breaking the cycle: effective punishment, rehabilitation and
sentencing of offenders”41, published in 2010, aimed to make sentencing
more flexible in the case of breaches of community orders.

However, under current sentencing guidelines, when a community order is
breached, sentencers must make the order more onerous, or the defendant
must be re-sentenced for the original offence.

At the time of writing, the Sentencing Council is reviewing guidelines for
breach of community orders, which is an opportunity to remedy these
restrictions in accordance with the above recommendation.

Section 178 Criminal Justice Act 2003 [power to provide for court review of
community orders] should be implemented more generally.

Research published by the Centre for Crime and Justice Studies (CCJS) has
shown that, although Section 178 has been implemented since 2005, it was
only used in community justice courts.42

A successful example of Section 178 being implemented was the North
Liverpool Community Justice Centre. This was set up in 2005 as a one-stop
shop to tackle offending in the local area, bringing together a Magistrates’,
Youth and Crown Court with the full suite of criminal justice agencies and
problem-solving services, such as drug and alcohol services. Unfortunately,
it was closed in 2013, despite efforts by the local Police and Crime
Commissioner (PCC) and Mayor to save it.43

The government announced a planned pilot scheme of problem-solving
courts in May 2016. Research from the Centre for Justice Innovation44 shows
that there is promising evidence to support the application of the key
features of problem-solving courts to women with identified complex
needs who are at risk of custody. Problem-solving courts would, to some
extent, offer an alternative to custody for women by looking at underlying

THE CORSTON REPORT | 10 YEARS ON

18

27

28

29

reasons for offending and providing community solutions. An example
of success is the Problem Solving Court at Manchester and Salford
Magistrates Court which aims to identify and support women with multiple
support issues. This problem solving court was set up following a successful
pilot in 2012 at Stockport Magistrates Court, the analysis of which found that
for every £1 invested, £3.47 was returned to public sector organisations.45

Bail information schemes in women’s prisons must be properly monitored,
resourced and used.

Bail information schemes are in place, but we know from our work
in prisons that bail is underused and many women do not have the
opportunity to take full advantage of bail, due to long waiting lists in prison.
The insufficient number of bail hostel places also means that some women
cannot be granted early release at all. On the other hand, it is not unusual
for women to be released very suddenly once the decision to grant
bail is taken, leaving them with little chance to prepare for release into
the community.

The Together Women Programme must be extended as quickly as possible
and a larger network of community centres should be developed in
accordance with a centrally coordinated strategic national plan drawn up by
the new Commissioner for women who offend or are at risk of offending.

The Together Women Programme (TWP) was set up in December 2005 with
funding of £9.1m from the Home Office, to develop and test a new gender-
specific holistic woman-centred model in the community for women who
have offended and women at risk of offending.

A larger network of “one-stop-shop” women’s projects was established
as part of the implementation of the Corston Report, with £15.6m Ministry
of Justice funding in 2009-2011 and the joint Ministry of Justice and Corston
Independent Funders Coalition’s Women’s Diversionary Fund offering an
additional £2m in 2010. This funding was used to increase the capacity of
existing holistic services, build the infrastructure of projects new to dealing
with the criminal justice system and secure enhanced bail support services.

A network of community centres still exists across the country. However,
this is neither centrally funded nor developed by government and is not
comparable in size to the network of 46 projects existing in 2010 that were
supported and protected by ring-fenced funding. Those centres that
remained when funding was devolved to Probation Trusts now struggle
to survive in order to protect the woman-centred model in an increasingly
competitive and bureaucratic commissioning landscape. One practical issue
is that many charitable providers of specialist women’s services with small

19

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

32

31

30

29 financial reserves find it impossible to sustain contracts that pay in arrears
or rely on Payment By Results (PBR).

Services should be provided based on the one-stop-shop approach of
centres like Asha and Calderdale and must be appropriate and coordinated
to meet the profiled needs of local women, including minorities such as
BME women.

Women’s centres provide excellent services where they exist and have
a proven impact on reoffending figures46 but there is still too little provision
across the country, with many women unable to access services locally.

When funding was delegated to NOMS and devolved to Probation Trusts,
there were cuts in funding resulting in some projects closing, some seeing
reductions in their budget and others being required to do more work for
less money.

Service provision under TR is aimed exclusively at PSS, meaning that
providers under these contracts are not funded to work with women on
community orders or at risk of offending.

Women’s services are under constant threat and some, such as Asha
women centre, have been forced to close due to lack of funding. The All-
Party Parliamentary Group (APPG) on Women in the Penal System have
raised concerns that “there is a real risk that women’s centres will be a thing
of the past unless action is taken”47

Regional commissioning must be fully in line with the strategic national plan.

There is no strategic national plan around commissioning; localisation and
privatisation have entailed more freedom for regional commissioning.
There is no ring-fenced funding for women-specific work and no centralised
data available on what has been commissioned, funded and delivered
for women.

Women’s centres should be used as referral centres for women who
offend or are at risk of offending. Referrals should be by schools,
general practitioners, probation, prisons, police, courts, CPS, self and
other individuals.

Women’s centres, where they exist, work in partnership with and receive
referrals from a range of agencies. However, they have not been

THE CORSTON REPORT | 10 YEARS ON

20

32

33

systematically used as referral centres by other statutory agencies such as
local authorities, health, and education, and there is no evidence that this
recommendation has been taken up by government. It is no surprise that
women at risk of offending have slipped off the agenda as this group is not
the remit of either NOMS, CRCs or the National Probation Service (NPS).
It is also very difficult for service providers to offer holistic one-stop-shop
services in a funding climate where projects are delivered in silo and have
differing referral criteria. For example, CRC providers are not able to deliver
services for women under NPS, women at risk of offending or women
whose license has ended.

A network of specialised community women’s centres exists across the
country although there is no national coverage. TR has provided funding in
some areas. However, the legacy of TR is under scrutiny and many women’s
centres did not sign contracts under TR because the required provision was
inappropriate, funding was insufficient or because the approach, including
focus on group work and PSS, would have damaged their model. The
introduction of private and competing CRCs means that there is no centrally
coordinated strategic national plan to support women.

The number of women’s centres across the country is inadequate and
those that exist face a restrictive and fierce funding climate, often having to
compete for limited funding for services. Short-term and insecure funding
also makes long-term planning and consistent service provision difficult and,
as a result, impacts on staff retention.

Women’s centres should be used as court and police diversions; as part of
a package of measures for community sentences; and for the delivery of
probation and other programmes.

Each women’s centre is different and tailored to suit local needs, but all of
the activities above are, or have been, carried out by women’s centres at
some point since the publication of the Corston report. There have been
some very positive developments in recent years, with women’s centres
being used for liaison and diversion schemes. Examples of these include
schemes run by Women in Prison in partnership with other criminal justice
agencies in Surrey, Lambeth and Manchester. Women’s centres also focus
on early intervention and other forms of diversion from custody. As with
other examples of excellent local practice, provision and progress have
been inconsistent nationally – with women facing a postcode lottery.

21

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

34

35

36

I urge the regional offender managers for Wales and Eastern Region to take
forward the projects outlined in my report.

There have been some very positive developments in Wales in recent
years. The proposal to build a women’s wing in a new “super-prison” in
Wales was abandoned and the establishment of small custodial units48 is
instead being considered, following Scotland’s progressive example49.
The Wales Women’s Pathfinder project, which aims to divert women from
the criminal justice system, has been very successful and has expanded
from the Cardiff pilot to cover all of Wales.

There must be a strong consistent message right from the top of
government, with full reasons given, in support of its stated policy that
prison is not the right place for women offenders who pose no risk to
the public.

As outlined above, there has been a shift in attitude in recent years
throughout parliament and government. However, a clear, coherent
strategy for reducing the women’s prison population, based on a genuine
understanding and explanation of why prison is not the best place for
women with complex needs, is still to come. The forthcoming Strategy on
Female Offenders is an opportunity for such a statement.

All magistrates’ courts, police stations, prisons and probation offices should
have access to a court diversion/Criminal Justice Liaison and Diversion
Scheme in order to access timely psychiatric assessment for women
offenders suspected of having a mental disorder. These schemes should
be integrated into mainstream services and have access to mental health
care provision. Funding for the creation and maintenance of schemes
should be ring-fenced.

“The Bradley report: Lord Bradley’s review of people with mental
health problems or learning disabilities in the criminal justice system”50,
published in 2009, advocated diverting people with mental health issues
away from prison.

Since then, mental health liaison and diversion schemes have been rolled
out across London and in South Yorkshire in police and court settings,
following successful trials by the voluntary sector agency Together in
several areas. Any mental health liaison and diversion scheme for women
must include specialist understanding of women’s mental health and
women-specific support, including the prevalence of domestic violence
among women in contact with the criminal justice system. Unfortunately,
not all sites have dedicated provision for women.

THE CORSTON REPORT | 10 YEARS ON

22

37

36 There are several examples of liaison and diversion schemes being
successfully rolled out across the country. However, not all magistrates’
courts, police stations, prison or probation offices have access to these. In
addition, as argued by the Prison Reform Trust, in order to work effectively,
it is important that partnerships are established between liaison and
diversion services and local authorities and other local services.51 It is
also vital that community mental health and other services are sufficiently
secure in terms of commissioning and funding to ensure they remain a real
sentencing alternative.

Sentencers must be able to access timely psychiatric reports and fail
to remand in custody/sentence if not available.

The probation service (now NPS) writes pre-sentence reports, but only
appropriately qualified psychiatrists or psychologists can write psychiatric
reports. In most cases, the probation service will simply describe any
mental health issues in the pre-sentence report and solicitors will address
these in mitigation before sentence. Women’s centres or other gender-
specific practitioners are not involved in writing pre-sentence reports.
Given that mental health services in the community are overstretched,
it is very common for someone who appears before the courts not to have
been in contact with mental health services or to have received support
in the community. Judges or magistrates are likely to remand someone who
is in the community and at risk of further offending due to their mental
health issues.

Obtaining psychiatric reports is a complicated, lengthy and costly process.
Defence solicitors will often (but not always) identify mental health issues,
but these are frequently irrelevant to a criminal trial. In order to instruct
an expert, the legal team must obtain prior authority from the Legal Aid
Agency52, so that funds are in place to pay the expert. However, if the
mental health problem is not deemed relevant to the offence, no report can
be obtained prior to a conviction or guilty plea.

If an expert report is required after conviction, the defence solicitor will
need to identify a likely expert, and either get legal aid or go before the
court and ask the judge to order the report. This will require the case to be
adjourned – and if a person is seriously mentally unwell, the remand is likely
to be to custody. The person could in theory be transferred to a secure
hospital if extremely unwell, but prison is by far the most frequent outcome.

It is common for the report not to be available when the case comes back
to court, so that a further remand is requested. This can go on for months
in some cases, particularly where the court would be asked to consider
making a hospital order under section 37 of the Mental Health Act, as,
for this order to be made, two reports from appropriately qualified doctors
are required.

23

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

As a result of the complicated and costly process outlined above,
sentencers are rarely able to access timely psychiatric reports but sadly this
does not prevent women being remanded or sentenced to custody.

DH at the highest level should reconfirm its commitment to implement not
just its own Women’s Mental Health Strategy but also the action it signed
up to in respect of the Women’s Offending Reduction Programme (WORP).
This will require senior leadership within DH.

The Women’s Offending Reduction Programme (WORP) was put in place
to co-ordinate work across departments and agencies to ensure gender-
specific responses and tackle offending by addressing the factors that can
affect the causes of women offending. The initial priority was to increase
more effective work with women in the community to avoid or reduce the
use of short custodial sentences and focus on mental health and substance
abuse. The WORP is no longer in place.

The Department of Health and Ministry of Justice have since jointly
commissioned the Offender Personality Disorder (OPD) Pathway
programme which aims to provide a pathway of psychologically informed
services for women with complex needs who are likely to present with
a severe personality disorder and who pose a high risk of harm to others,
or a high risk of reoffending in a harmful way. There are many examples
of successful service delivery for women with complex needs as a result
of this initiative.

Self-contained Psychologically Informed Planned Environment (PIPE)
units have been piloted in HMP Send and HMP Low Newton as well as in
Approved Premises in the community. The most recent report of HMP Low
Newton by HM Inspectorate of Prisons53 described the care provided in
PIPE as “outstanding” and the PIPE unit in HMP Send as offering women an
“excellent environment”.54

Despite their success, it should be noted that OPDs and PIPEs do not fit into
the model of diversion away from custody that WORP sought to achieve.
Baroness Corston’s recommendation aimed for diversion away from
custody for those in need of specialist care.

NHS commissioners are required to invest in services in prisons so that
access to health services is in line with that available to people in the
community. According to many Prisons Inspectorate reports this is falling
short, both in access to care within prisons and in referrals out to specialist
services. Access to primary care is restricted in prisons, especially at
weekends, which is a major source of distress to many women. Healthcare
also needs to be better coordinated on release from prison, so that the
transition between prison and community includes onwards referrals, GP

37

38

THE CORSTON REPORT | 10 YEARS ON

24

38 registration and ongoing specialist support in the community as well as
coordination between primary care and substance misuse services.

The Rebalancing Act55, launched in January 2017 by Revolving Doors
(which follows on from the 2014 Balancing Act) was supported by Public
Health England and the Home Office. The Rebalancing Act looks at the
health inequalities experienced by those in contact with the criminal justice
system and how partnership and collaboration should be strengthened to
address these.

A DH minister must sit on the Inter-Departmental Ministerial Group for
Women who offend or who are at risk of offending and, at official level,
DH must play a key part in the Women’s Commission for this group. This
must go wider than Prison Health and include policy responsibility for
women’s mental health in the community.

The Department of Health sits on the Ministerial Advisory Board for Female
Offenders but does not have a key role in commissioning for women in
the criminal justice system. However, the current system for commissioning
on the ground means that Health and Well-being Boards locally have
a potential role for women at risk of offending. The Women Offenders
Personality Disorder Strategy noted above encompasses community
as well as in-prison interventions, with therapeutic programmes in
Approved Premises.

In recognition of the need to develop distinct approaches for women
stated in the 2000 NHS Plan, the Department of Health should reinstate its
commitment for the provision of a women-only day centre within every
health authority and do so by 2008.

Day centres cover a range of services, with women-only day support being
primarily provided by the voluntary sector, and mental health day centres
being provided by the NHS and local authorities. The NHS plan made a
commitment to provide women-only day-centres in every health authority
by 2004. This remained a national priority for 2005/656. However, it was later
abandoned on the grounds of excessive costs.

In terms of mental health support in the community, there is a distinct lack
of resources to support women with complex needs, especially for dual
diagnosis, and many women are being denied access to primary mental
health care in the community because of dual diagnosis.

39

40

25

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

There must also be an investment in more rigorous training and ongoing
support and supervision for those charged with meeting the complex
needs of women. This training, which should include gender awareness and
how community sentences can meet the needs of female offenders, should
be extended to include all staff within the criminal justice system in contact
with women, particularly those who make sentencing and bail decisions.

The Women Awareness Staff Programme (WASP) is delivered to prison
staff. However, this is only a two-day training course and more rigorous
training is highly desirable for staff working with women with complex
needs. Trauma-informed training and practice has also been rolled out
across the female estate in recent years, most notably the “One Small
Thing” programme devised by Dr Stephanie Covington.57

Crucially, this recommendation stressed the importance of training for
those making sentencing and bail decisions. While some voluntary sector
organisations, including WIP, have offered such training, there has been no
centrally coordinated gender awareness training for sentencers.

The NHS should provide health care services to police custody suites; in
busy areas this will require a 24-hour presence that, ideally, should include a
registered mental health worker.

Guidelines are in place for a Forensic Medical Examiner (FME), in addition
to a specialist nurse, to be available for assessment of people taken into
custody. On booking into custody, questions regarding psychological
history are asked. People with a history of mental ill health, physical injuries
or other health issues, as well as those suffering from substance misuse,
are referred to the FME or a specialist nurse. The mental health liaison and
diversion schemes also fulfil this role, although 24-hour presence is not the
norm.

In the case of mental health, the government’s Policing and Crime Act 2017
brought in new legislation to ensure that people experiencing a mental
health crisis can only be held in a police cell in exceptional circumstances
and created regulations to limit the circumstances in which police cells can
be used as a place of safety for adults.58

The management and care of self-harming women should be led by the
NHS, either in an NHS resource or shared multi-disciplinary care in prison.

Levels of self-harm by women in prison have remained extremely high and
2016 saw the highest number on record of deaths of women in prison in
England. This is being investigated by the Independent Advisory Panel on
Deaths in Custody.

41

42

43

THE CORSTON REPORT | 10 YEARS ON

26

All staff working with women in prisons should undergo comprehensive
training to fully understand and be better equipped to deal with the
complexities surrounding women’s self-harming. This should be extended
to peer mentors and Listeners. The use of segregation units also needs to
be closely monitored.

Self-harm in prison is managed through Assessment, Care in Custody
and Teamwork (ACCT) reviews. All agencies working with an individual
are involved in the ACCT process in ongoing multi-disciplinary reviews,
although ACCT reviews are largely set up, monitored and managed by
the Safer Custody teams in prison, not by the NHS.

Programmes for women who self-harm, such as the previous Carousel
project, are desperately needed in order for women to develop coping
strategies and get the care and support they need in prison.

43

27

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

Baroness Corston’s seminal review served to put women’s needs and circumstances
firmly on the agenda and prompted a fundamental re-think about women and the
criminal justice system. The Corston report sparked numerous initiatives, reports,
strategies, commissions and groups that embedded an understanding about women’s
distinct needs. Sadly, many of these initiatives have not been sustained and it would
be fair to say we have seen a stagnation and loss of momentum in fully implementing
the Corston report’s recommendations in recent years, even though the policy rhetoric
surrounding women in the criminal justice system has remained strong.

As outlined in this report, the last ten years has seen progress in certain areas of the
criminal justice sector in relation to women. The network of “one-stop-shop” women’s
centres established following the Corston report was a significant achievement. We
have seen excellent work done by women’s centres across the country. The challenge
now is to keep and expand on existing provision in order to support women affected by
the criminal justice system. We urge the government to think strategically by investing in
women’s centre support as a serious alternative to custody. Such investment would
also help prevent women at risk entering the criminal justice system in the first place.

We have seen progressive steps towards the development of problem-solving justice
interventions and we look forward to these being further rolled out across the country
and fully established across all criminal justice agencies. However, for problem-solving
justice interventions such as diversionary schemes to work, women not only need to be
diverted away from custody but also need diverting toward support in the community.
More investment in women’s centres is therefore vital if diversion and other community
options are to become serious criminal justice solutions.

More investment is desperately needed for community mental health support services
to prevent women ending up in, and returning to, prison. Likewise, the time has come
for housing to become a cornerstone of any serious criminal justice strategy. Homelessness
and criminal justice are fundamentally interlinked and an investment in supported housing
for women would have a significant impact on (re)offending levels.

Ten years on from the Corston report, the women’s prison population remains stubbornly
high. The core aim of the Corston report to radically reduce the use of custody for only the
few women that pose a danger to others has yet to be achieved. However with the right
investment, and genuine commitment to, community support, sentencing reform
and diversion from custody, this reduction can be achieved.

As we celebrate the achievements by Baroness Corston and the legacy of her report ten
years on, we would urge the government and all other agencies involved with women in
the criminal justice system to now establish a joined-up, cross-departmental, coherent

CONCLUSION

THE CORSTON REPORT | 10 YEARS ON

28

strategy for women in order to achieve the systems change urged by Baroness Corston.
This needs to build on the wealth of knowledge already in place across all agencies
working with women and should follow Baroness Corston’s original recommendations,
all of which are as relevant today as the day they were published.

29

THE CORSTON REPORT | TRAFFIC LIGHT REPORT

We are grateful to all the WIP staff who have contributed to this briefing
through their tireless work supporting women.

We would also like to thank the following people for their generous
support and advice:

Eleanor Butt, Nicola Drinkwater, Jenny Earle, Alison Frater, Penelope
Gibbs, Liz Hogarth, Zoey Litchfield, Lucy Perman, Jackie Russell, Katharine
Sacks-Jones

Many thanks also to Laurel Townhead who created the Corston +5 report
in 2012 on which this briefing is based.

This briefing was written by Sofia Gullberg, Policy and Information
Coordinator at Women in Prison.

THANK YOU

30

1 http://www.justice.gov.uk/publications/docs/corston-report-march-2007.pdf
2 http://www.womeninprison.org.uk/research/reports.php?s=2012-03-23-corston-5
3 PSO 4800 Women Prisoners, 2008, p.1
4 http://www.justiceinspectorates.gov.uk/probation/wp-content/uploads/sites/5/2014/03/womens-thematic-alternatives-to-

custody-2011.pdf
5 https://www.justice.gov.uk/downloads/publications/noms/2012/guide-working-with-women-offenders.pdf
6 https://www.justiceinspectorates.gov.uk/hmiprisons/wp-content/uploads/sites/4/2014/02/final-womens-expectation_web-

09-14-2.pdf
7 HM Inspectorate of Probation (2016) A thematic inspection of the provision and quality of services in the community for

women who offend, p.17
 https://www.justiceinspectorates.gov.uk/hmiprobation/wp-content/uploads/sites/5/2016/09/A-thematic-inspection-of-the-

provision-and-quality-of-services-in-the-community-for-women-who-offend.pdf
8 https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/565014/cm-9350-prison-safety-and-re-

form-_web_.pdf
9 Table 1.7, Ministry of Justice (2016) Offender management statistics quarterly: April to June 2016, London: Ministry

of Justice
10 Table A1.9, Ministry of Justice (2014) Offender management statistics annual tables 2013, London: Ministry of Justice
11 House of Commons Justice Committee (2013) Women offenders: after the Corston report
 https://www.parliament.uk/documents/commons-committees/Justice/Women-offenders.pdf
12 The Harris Review: Changing Prisons, Saving Lives: Report of the Independent Review into Self-Inflicted Deaths in Cus-

tody of 18-24 year-olds, July 2015
 https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/439859/moj-harris-review-web-accessible.

pdf
13 http://www.inquest.org.uk/statistics/deaths-of-women-in-prison
14 INQUEST (2013) Preventing the deaths of women in prison: the need for an alternative approach
 http://www.inquest.org.uk/pdf/briefings/INQUEST_Preventing_deaths_of_women_in_prison.pdf
15 NOMS Analytical Summary: Effective Interventions for Women Offenders, July 2015
16 House of Commons Justice Committee (2013) Women offenders: after the Corston report
17 https://www.justiceinspectorates.gov.uk/hmiprisons/wp-content/uploads/sites/4/2014/02/final-womens-expectation_web-

09-14-2.pdf
18 https://www.gov.uk/government/groups/advisory-board-for-female-offenders
19 https://www.gov.uk/government/news/pm-calls-for-rethink-of-treatment-of-pregnant-women-in-prison
20 Radio Times, 23 May 2016, http://www.radiotimes.com/news/2016-05-23/the-archers-helen-will-give-birth-in-jail---but-

whats-it-really-like-having-a-baby-behind-bars-2
21 The Carousel project was a support programme for women who self-harm, providing activities and interventions designed

to build self-esteem and develop coping strategies
22 House of Commons Justice Committee: Women Offenders: after the Corston Report, 2013-14
 http://www.publications.parliament.uk/pa/cm201314/cmselect/cmjust/92/92vw.pdf
23 http://www.womensbreakout.org.uk/
24 http://www.womencentredworking.com/
25 http://www.thegriffinssociety.org/
26 Management Service: Working together to reduce re-offending (2005) The national reducing re-offending delivery plan
 https://www.i-hop.org.uk/ci/fattach/get/51/0/filename/Reducing+Reoffending+Delivery
27 Prison Reform Trust and Women in Prison (2016) Home truths: housing for women in the criminal justice system
 http://www.prisonreformtrust.org.uk/Portals/0/Documents/Home%20Truths.pdf
28 Table A2.8i, Ministry of Justice (2016) Offender management statistics annual tables 2015, London: Ministry of Justice
29 Table 5.10: Ministry of Justice (2017) Offender Management Statistics quarterly July - September 2016, London: Ministry

of Justice

REFERENCES

31

30 http://www.legislation.gov.uk/ukpga/2012/10/contents/enacted
31 Table A2.1i, Ministry of Justice (2016) Offender management statistics annual tables 2015, London: Ministry of Justice
32 Commission on women offenders final report, Scottish government 2012
33 Offender Management Statistics Quarterly, Table 1.2a: Prison population remanded in custody by offence group, age group

and sex, 31 December 2016
34 Pattinson (2016) Prison as a place of safety for women with complex mental health needs, The Griffins Society Research

Paper 2015/01
35 Murray, J., & Farrington, D. P. (2008) ‘The effects of parental imprisonment on children’. In M. Tonry (Ed.), Crime and

justice: A review of research (Vol. 37, pp. 133-206). Chicago: University of Chicago Press
36 Rona Epstein (2014) Mothers in prison: the sentencing of mothers and the rights of the child, Howard League What is Jus-

tice? Working Papers 3/2014
37 Minson, Nadin and Earle (2016) Prison Reform Trust: Sentencing of mothers, p. 12
38 Prison Reform Trust, Directors of Adass, Centre for Mental Health Education Policy Institute (2016) Leading change: the

role of local authorities in supporting women with multiple needs, p.24
39 Table A2.8i, Ministry of Justice (2016) Offender management statistics annual tables 2015, London: Ministry of Justice
40 HM Inspectorate of Probation (2016) A thematic inspection of the provision and quality of services in the community for

women who offend
 https://www.justiceinspectorates.gov.uk/hmiprobation/wp-content/uploads/sites/5/2016/09/A-thematic-inspection-of-the-

provision-and-quality-of-services-in-the-community-for-women-who-offend.pdf
41 http://webarchive.nationalarchives.gov.uk/20120119200607/http:/www.justice.gov.uk/consultations/docs/breaking-the-

cycle.pdf
42 Mair, Cross and Taylor: “The community order and the suspended sentence order: the views and attitudes of sentencers”,

2008
43 http://thejusticegap.com/2013/10/next-community-justice-pioneering-court-closes/
44 Centre for Justice Innovation (2016) Problem-solving courts: an evidence review
45 http://www.manchesterlawsociety.org.uk/2014/05/28/problem-solving-court/
46 Ministry of Justice (2015) Justice Data Lab Re-offending Analysis: Women’s Centres throughout England
 https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/427388/womens-centres-report.pdf
47 Howard League for Penal Reform (2016) APPG on women in the penal system: Is this the end of women’s centres? p.1
 http://howardleague.org/wp-content/uploads/2016/11/Is-it-the-end-of-womens-centres.pdf
48 House of Commons Welsh Affairs Committee: Prisons in Wales and the treatment of Welsh offenders : Government re-

sponse to the Committee’s fourth report of session 2014-15, 7 September 2015
 http://www.publications.parliament.uk/pa/cm201516/cmselect/cmwelaf/424/424.pdf
49 http://www.bbc.co.uk/news/uk-scotland-scotland-politics-30958609
50 http://www.rcpsych.ac.uk/pdf/Bradleyreport.pdf
51 Prison Reform Trust, Directors of Adass, Centre for Mental Health Education Policy Institute (2016) Leading change: the

role of local authorities in supporting women with multiple needs, p.24
52 The Legal Service Commission was replaced by the Legal Aid Agency, an executive agency of the Ministry of Justice, on 1

April 2013
53 Report on an unannounced Inspection of HMP & YOI Low Newton by HM Chief Inspector of Prisons, 29 September-10

October 2014
54 Report on an unannounced Inspection of HMP & YOI Send by HM Chief Inspector of Prisons, 3-14 February 2014
55 Revolving Doors (2017) Rebalancing Act
56 Department of Health: Supporting women into the mainstream: commissioning women-only community day-services,

2006
57 http://www.onesmallthing.org.uk/
58 https://www.gov.uk/government/publications/crime-and-policing-news-update-february-2016/crime-and-policing-news-

update-february-2016#new-legislation-to-restrict-the-use-of-police-cells-for-those-experiencing-a-mental-health-crisis

THE CORSTON REPORT | 10 YEARS ON

32

D
es

ig
ne

d
by

 P
Pa

in
t

Produced by Women in Prison and supported by Barrow Cadbury Trust
For more information www.womeninprison.org.uk or info@womeninprison.org.uk
and www.prisonreformtrust.org.uk/women

