

Aboriginal Social and Emotional Wellbeing Plan

Justice Health and Corrections Victoria

Authorised and published by the Department of Justice & Regulation
121 Exhibition St, Melbourne
March 2015

Printed by Impact Digital, Brunswick

ISBN 978-1-925140-87-3 (Print copy)
ISBN 978-1-925140-88-0 (pdf version)

Unless indicated otherwise, content in this publication is provided under a Creative Commons Attribution 3.0 Australia Licence. To view a copy of this licence, visit creativecommons.org/licenses/by/3.0/au. It is a condition of the Creative Commons Attribution 3.0 Licence that you must give credit to the original author who is the State of Victoria.

If you would like to receive this publication in an accessible format, such as large print or audio, please telephone Justice Health, Department of Justice & Regulation on 03 9947 1614 or email www.justicehealth@justice.vic.gov.au

For further information or additional copies, please contact:
Justice Health
Department of Justice & Regulation
Tel 03 9947 1614
Also published on www.justice.vic.gov.au

Contents

The Aboriginal Social and Emotional Wellbeing Plan respectfully acknowledges all Countries of the Kulin Nation and pays its respects to the Spiritual Ancestors, Elders and Traditional Owners protecting and nurturing its lands and waters.

The term 'Aboriginal' refers to both Aboriginal and/or Torres Strait Islander people either in Victoria or in other parts of Australia unless otherwise stated.

The term 'Koori' used throughout this document respectfully refers to the Victorian Aboriginal community. Within the Koori community, the Department of Justice & Regulation acknowledges there are also other Aboriginal and/or Torres Strait Islander persons residing, working and gathering in the State of Victoria.

Foreword	4
An integrated approach to Aboriginal mental health	5
Guiding Principles	6
Background to the Plan	7
Plan policy context	8
Priority Area 1: Prevention and health promotion	9
Objectives	9
Actions to support Priority Area 1	10
Priority Area 2: Culturally capable workforce	11
Objectives	11
Actions to support Priority Area 2	12
Priority Area 3: Culturally safe and responsive services	13
Objectives	13
Actions to support Priority Area 3	14
Priority Area 4: Continuity of care	15
Objectives	15
Actions to support Priority Area 4	16
Priority Area 5: Working from and building an evidence base	17
Objectives	17
Actions to support Priority Area 5	17
Implementation, monitoring and reporting	18
Plan priorities, objectives and actions	19
Appendix: Plan development	22
References	23

The cover image, Creator Serpent, by John Winch, was created as part of the Statewide Indigenous Arts in Prisons and Community Program.

This painting depicts the creator serpent radiating the Mutthi Mutthi dreaming of love, peace, harmony, happiness and tranquillity into the universe. These emotions are the only true healers for our people according to my late grandmother Alice Kelly.

Foreword

It is concerning that Aboriginal people continue to be significantly over-represented in our prison system and experience poorer mental health than non-Aboriginal people.

The department has worked closely with the community to develop this Aboriginal Social and Emotional Wellbeing Plan with the aim of improving health and justice outcomes for Aboriginal people in prison.

Improving the health of Aboriginal prisoners requires a holistic and coordinated approach that considers all aspects of social and emotional wellbeing and links prisoners to after care in the community.

The Plan will do this by:

- Investing in programs and services to build resilience, reinforce positive cultural identity, and address trauma
- Improving cultural training across the prison system and increasing the number of Aboriginal people participating in the prison workforce
- Recognising the central role that cultural and spiritual identity has in mental health and wellbeing
- Working in partnership with Aboriginal community organisations to support prisoners to maintain their health while in prison and upon release into their communities.

We will evaluate the Plan to ensure these improvements are translating into better health and wellbeing outcomes.

I would like to take this opportunity to thank all the generous community members who contributed to developing the Plan and look forward to continuing our important work together.

Greg Wilson
Secretary
Department of Justice & Regulation

An integrated approach to Aboriginal mental health

The Aboriginal Social and Emotional Wellbeing Plan is an initiative of Phase 3 of the Victorian Aboriginal Justice Agreement.

For many Aboriginal people, prison provides an opportunity to identify, stabilise and improve mental health through the provision of assessment and treatment services that may not otherwise have been sought in the community.

The Plan acknowledges that Aboriginal mental health encompasses all aspects of an individual's life, including the social, physical, emotional, cultural and spiritual wellbeing of the individual and their community. It recognises the risks that discrimination, unresolved grief and trauma have on mental health and the influence that spirituality, connection to country and strong cultural identity has on building resilience and protecting against poor mental health.

Closing the gap on mental health outcomes between Aboriginal and non-Aboriginal prisoners requires coordinated and holistic service responses linked to aftercare in the community.

The Plan identifies five priority areas that the Department of Justice & Regulation – in partnership with the Aboriginal community – will focus on to improve the mental health and wellbeing of Aboriginal people while incarcerated and upon their release:

- Prevention and health promotion
- Culturally capable workforce
- Culturally safe and responsive services
- Continuity of care
- Working from and building an evidence base

The Plan recognises the fundamental role of culture, community and spirituality in Aboriginal wellbeing and aims to support such connections.

It sets out a number of objectives which aim to prevent, stabilise and effectively manage mental illness while in prison, as well as improve transition processes to ensure improvements are maintained upon release.

To meet these objectives, the Plan outlines an integrated suite of targeted and measurable service responses designed to have a positive and long lasting impact on the wellbeing of Aboriginal people, including:

- investing in programs that strengthen cultural identity, address trauma, build resilience and promote positive social and emotional wellbeing
- increasing cultural awareness and building the capacity of the prison system to respond to the health and wellbeing needs of Aboriginal prisoners
- embedding Aboriginal cultural values in policies, programs and services for Aboriginal prisoners
- strengthening partnerships with Aboriginal community organisations to support and create linkages for effective transition
- improving the monitoring, reporting and evaluation of mental health and wellbeing services to inform future service delivery.

Guiding Principles

The priorities and objectives of this Plan are underpinned by seven key principles:

- **Promotion of holistic concept of health**
Promoting good health and reducing preventable disease are core elements in improving Aboriginal health. Emotional, physical, spiritual, social and cultural health are incorporated in a holistic approach to Aboriginal health.
- **Cultural respect**
Services and programs – and the people who deliver them – need to understand and respect the cultural values and diversity of Aboriginal people. They need to acknowledge the significant influence of culture on health and justice outcomes.
- **Equitable outcomes**
Services and programs need to acknowledge the unique experience of individuals and recognise that different treatment pathways may be required to achieve equitable outcomes.
- **Partnerships**
Developing, designing and implementing effective policies, programs and services needs to occur in partnership with the Aboriginal community and community-based organisations. Building community connections for prisoners while they are in custody and after their release can have long-term benefits for Aboriginal Victorians.
- **Continuity of care**
Care continuity during incarceration, when planning for discharge and after release from prison needs to be coordinated across the prison system and in partnership with transitional support services.
- **Accountability for Aboriginal health**
Improving the health of Aboriginal people is a core responsibility of government, of Aboriginal and mainstream health organisations and individuals.
- **Evidence-based decision-making, policy, service and program design**
Effective and appropriate strategies for improving health and wellbeing are based on – and build upon – evidence of what works well for Aboriginal and non-Aboriginal people.

Background to the Plan

Origins

The third phase of the Victorian Aboriginal Justice Agreement directs that recommendations from the *Koori Prisoner Mental Health and Cognitive Function Study*¹ – an initiative of the second phase of the Aboriginal Justice Agreement – inform a strategy to improve the mental health and social and emotional wellbeing of Aboriginal prisoners.

Aboriginal over-representation and the prison system

Despite significant efforts to close the gap, Aboriginal prisoners continue to be significantly over-represented in the Victorian prison system. Aboriginal people make up 7.8 per cent² of the Victorian prison population, despite accounting for only 0.9 per cent of the Victorian population³. They are more likely to be on remand and be serving a shorter prison sentence, with many Aboriginal men and women discharged having spent less than one year in prison. Aboriginal prisoners are also more likely to have had a prior period of imprisonment, with males nearly twice as likely to return to prison within the first two years after release⁴.

Health of Aboriginal prisoners

The *Koori Prisoner Mental Health and Cognitive Function Study* reported in 2013 that Aboriginal prisoners experience higher rates of diagnosed mental illness, substance use and dependence disorders, as well as life stressors than non-Aboriginal prisoners.

Nearly three-quarters of the male participants and almost all of the female participants sampled had received a lifetime diagnosis of mental illness.

For men and women, the most prevalent illnesses were major depressive episodes and post-traumatic stress disorders. These were particularly significant for the Aboriginal women who participated in the Study. The majority of participants with a substance misuse disorder were found to have a co-occurring mental illness⁵.

Poor health can have significant post-release implications. Release from prison is a particularly high-risk time for Aboriginal prisoners. In the weeks following release, Aboriginal prisoners are at increased risk of suicide, self-harm, drug-related hospitalisation and death⁶. Patterns of substance misuse and poor physical and mental health may also be associated with higher rates of recidivism and criminal activity⁷.

Service delivery in the Victorian prison system

There is a mix of publicly and privately managed prisons in Victoria. Justice Health, a business unit of the Department of Justice & Regulation, is responsible for prisoner health care and alcohol and other drug treatment services. Justice Health sets the policy and standards for health care in prison and contract manages the delivery of primary, secondary and tertiary health services; alcohol and other drugs programs; and

specialist mental health services in public prisons.

Health services at Victoria's two private prisons (Fulham Correctional Centre and Port Phillip Prison) are delivered as part of the prison operator contracts managed by Corrections Victoria. Justice Health's standards and clinical audit program also apply to private prison health services.

Corrections Victoria delivers a range of offending behaviour programs alongside a suite of Aboriginal cultural programs. Cultural programs focus on strengthening cultural identity, building connection to culture and strengthening kinship. Programs are based on identified need across the system in close consultation with Aboriginal wellbeing and liaison staff located within prisons.

Developing the Plan

A working group made up of government and community organisational representatives were responsible for developing the Plan. The Corrections and Justice Health Koori Reference Group – a sub-group of the Aboriginal Justice Forum – oversaw its development (see Appendix).

Plan policy context

The Plan aligns with broader national and state strategies and frameworks designed to improve the lives of Aboriginal Victorians.

Closing the gap

This Plan reflects the targets and objectives in the *National Indigenous Reform Agreement*, the lead national agreement supporting efforts to close gaps between Aboriginal and non-Aboriginal Australians. It is also consistent with the *National partnership agreement on closing the gap in Indigenous health outcomes*.

The Victorian Government has for many years demonstrated a strong commitment to improving outcomes for Aboriginal Victorians as evidenced by the signing of the *Close the Gap Indigenous Health Equality Summit Statement of Intent* by respective Premiers in 2008 and 2011.

Victorian Aboriginal Affairs Framework 2013–18

The *Victorian Aboriginal Affairs Framework* (VAAF) is the overarching Aboriginal policy framework for the Victorian Government. The VAAF focuses government effort and resources on six strategic action areas that are central to closing the gap in Aboriginal disadvantage.

The VAAF supports coordinated whole-of-government action as well as sustained and long-term collaboration between and across government, the Aboriginal community and organisations, service providers and the private sector.

Koolin Balit: Victorian Government Strategic Directions for Aboriginal Health 2012–2022

Koolin Balit is a whole-of-life framework that sets out Victorian Government initiatives to improve Aboriginal health. *Koolin Balit* strategies aim to improve the quality and life expectancy of Aboriginal Victorians in a decade.

Victorian Aboriginal Suicide Prevention and Response Action Plan 2010–2015

The *Victorian Aboriginal Suicide Prevention and Response Action Plan* outlines strategies to prevent and reduce the incidence and impact of Aboriginal suicide and self-harm. It aims to improve pathways to care and support Aboriginal Victorians at risk of suicide or self-harm through:

- prevention through building resilience
- improving access to care and support for those at risk
- improving the response to crisis and to the community after suicide
- improving the evidence base, data collection and analysis.

Aboriginal Justice Agreement

The *Aboriginal Justice Agreement* is a formal agreement between the Victorian Government and the Aboriginal community to work together to reduce Aboriginal contact with the criminal justice system and improve justice outcomes for Aboriginal Victorians.

The Aboriginal Justice Agreement recognises the importance of strengthening the community and building capacity to enable crime and justice-related issues to be addressed locally. Phase Three of the Aboriginal Justice Agreement identifies poor mental health as a key driver of Aboriginal contact with the criminal justice system and has a strong focus on increasing protective factors and decreasing risk factors for further offending.

The Victorian Aboriginal Health Plan 2009

The *Victorian Aboriginal Health Plan* was developed by the Victorian Advisory Council on Koori Health and identifies key strategies to close the health gap between Aboriginal and non-Aboriginal people in Victoria. It aims to:

- strengthen health promotion
- improve the cultural safety of mainstream services
- improve access to services
- build workforce capacity, and
- improve outcomes across social determinants that affect health.

Mingu Gadhaba: Beginning Together, Department of Justice & Regulation Koori Inclusion Action Plan

Mingu Gadhaba aims to improve access, participation and the responsiveness of justice programs and services to Aboriginal Victorians. It includes actions to overcome systemic exclusion in justice-related services.

Priority Area 1: Prevention and health promotion

Objectives

- 1.1 Improve access for Aboriginal prisoners to community support agencies and programs that focus on strengthening connection to culture, building resilience and healing trauma
- 1.2 Increase opportunities for Aboriginal prisoners to connect to Country and strengthen their spirituality
- 1.3 Increase understanding and awareness of mental health through culturally appropriate prevention, promotion and early intervention information

Priority Area 1 recognises that programs and services that build resilience are important prevention and promotion strategies for reducing the risk of poor mental health.

Cultural programs are integral to supporting Aboriginal prisoners through their period of incarceration and provide an important mechanism to reconnect with their culture and identity. Actions associated with Priority Area 1 aim to increase opportunities for Aboriginal prisoners to strengthen their spirituality and access programs that recognise the role which healing and cultural identity have in developing strong and resilient individuals.

While the strength of the Aboriginal community is recognised, unresolved trauma associated with past practices and policies can have a significant impact on the social and emotional wellbeing of Aboriginal people. Addressing the underlying trauma associated with dysfunctional behaviour is important not only for the wellbeing of the individual and the community as a whole, but also to ensure that such behaviour does not contribute to traumatising subsequent generations⁸.

Importantly, the *Koori Prisoner Mental Health and Cognitive Function Study* found that resilience is a critical and dynamic influence on the social and emotional wellbeing of Aboriginal prisoners. Strong connection to land, culture and spirituality are known to build resilience and moderate the impact of stressful circumstances on social and emotional wellbeing⁹.

Improving access to healing programs aims to reduce the impact of trauma by restoring, reaffirming and renewing a sense of pride in cultural identity and connection to country. Healing programs encompass a range of practices (traditional and western) and have at their core a focus on culture and spirituality¹⁰.

“Leaving behind those things that have wounded us and caused us pain. Moving forward in our journey with hope for the future, with renewed energy, strength and enthusiasm for life¹¹.”

Aboriginal spirituality is part of cultural identity and derives from a sense of belonging to the land, to the sea, to the community and one's culture. Contemporary practice of spirituality and strengthening of culture is commonly undertaken through ceremonies, art, song, story-telling, smoking ceremonies and Welcome to Country¹².

Increasing opportunities to practice spirituality aims to reinforce and strengthen cultural identity and assist in building strong, resilient individuals¹³.

Priority Area 1 will also improve awareness of symptoms of developing mental illness and increase opportunities for early intervention through the provision of culturally relevant health literacy.

Actions to support Priority Area 1

Commit to the continuation of the Statewide Indigenous Arts in Prisons and Community Program across Victoria's prisons

The Statewide Indigenous Arts in Prisons and Community Program run by The Torch has been shown to improve connection to culture through art. The program will be funded by the Victorian Government to ensure Aboriginal prisoners continue to have access to activities that strengthen culture.

Commit to the ongoing enhancement of cultural programs for Aboriginal prisoners through regular scoping and expressions of interest to the Aboriginal community for new cultural programs

Corrections Victoria recognises that not all cultural programs are the same in their focus and can target a range of cultural needs. Corrections Victoria is committed to the ongoing delivery and enhancement of its suite of cultural programs to ensure their continued responsiveness to the needs of Aboriginal prisoners. Cultural programs with a focus on trans-generational trauma, cultural resilience and kinship connections will be prioritised.

Additionally, through the implementation of the Cultural Wrap Around Model, Corrections Victoria will aim to reduce the risk of Aboriginal reoffending

by strengthening the interface between cultural programs and mainstream offending behaviour programs to maximise participation and engagement of Aboriginal prisoners in non-criminogenic and criminogenic programs.

Commit to the introduction of cultural programs that focus on addressing trauma, resilience and kinship connections

Corrections Victoria acknowledges the impact of trauma on the capacity for positive change among Aboriginal prisoners. Positive kinship connections are also critical in sustaining long-term desistance from crime. Programs which build recovery and resilience in each of these domains are expected to be an important contributor to reducing risk of reoffending and reoffending rates. Corrections Victoria will work to embed such programs within its core suite of services and supports to ensure services respond to Aboriginal specific needs.

Consider operational practices with a view to increasing current opportunities for Aboriginal prisoners to connect to Country and practise their spirituality

A number of Victorian prisons provide culturally appropriate places for Aboriginal prisoners to practise their spirituality. Access to these sites may be limited by operational practices. Corrections Victoria will explore options to increase access to these places.

Support future opportunities for Aboriginal prisoners to connect to Country and practise their spirituality

Corrections Victoria will continue to explore options for the expansion of culturally appropriate areas for prisoners to practice their spirituality and consider areas of cultural significance in the design of all new prison infrastructure, including the Hopkins Correctional Centre expansion and the Ravenhall Prison Project.

Actively promote, engage in and support annual NAIDOC week and other events that celebrate Aboriginal culture

Corrections Victoria staff and prison health staff will identify and actively promote opportunities for Aboriginal prisoners to participate in events that recognise and celebrate Aboriginal culture.

Review existing health promotion information and fact sheets to ensure cultural relevance

Justice Health will review existing mental health information available to Aboriginal prisoners to assess their cultural relevance. Where required, Justice Health will work with the Department of Health & Human Services and community health organisations to identify culturally appropriate mental health information. This information will include how to recognise deteriorating mental health and how to access support services.

Priority Area 2: Culturally capable workforce

Objectives

2.1 Increase the cultural capacity of all staff working in the Victorian prison system

2.2 Increase the number of Aboriginal health professionals working in the prison system

Priority Area 2 aims to build the cultural capacity of the prison workforce to increase rapport and build trust between prison staff and prisoners to support engagement and participation in services.

Actions linked to Priority Area 2 are the first steps in building the capacity of the prison system to deliver culturally safe, respectful and responsive services.

Increasing the understanding of Aboriginal concepts of health, as well as the central role culture plays in health, is crucial to influencing change in the attitudes, behaviour and practices of non-Aboriginal health staff.

Aboriginal prisoners are more likely to access health services and actively participate in treatment if they are confident their cultural identity and needs are respected¹⁴. It is critical that Aboriginal prisoners believe that health staff will respond to their health needs in a culturally respectful way. It is also important that health staff feel confident in their ability to respond to the health needs of Aboriginal people.

Building the cultural knowledge of non-Aboriginal health staff will be achieved through education and training, as well as the recruitment of a Clinical Aboriginal Consultant to provide secondary clinical consultation on issues relating to Aboriginal health and wellbeing and support culturally sensitive practice.

Priority Area 2 also recognises the clinical skills, understanding and cultural sensitivity that Aboriginal health staff can provide in prison health care. Increasing Aboriginal participation in the prison health workforce will be achieved through scholarships and increasing student placements.

Actions to support Priority Area 2

Include cultural awareness training as part of induction and professional development activities for all Corrections Officers and health staff

Justice Health and Corrections Victoria will work to ensure that cultural awareness training is available to all prison staff and that staff are encouraged to actively participate in ongoing training as part of professional development activities.

Provide health staff with regular access to cultural safety training that increases understanding of Aboriginal social and emotional wellbeing concepts of health

Justice Health will facilitate training for health staff aimed at increasing understanding of Aboriginal concepts of health and how this understanding can be applied to deliver culturally safe health services. Training will be sourced locally from Victoria and include a focus on the role of Aboriginal Community Controlled Health Organisations to increase awareness of, and strengthen links to, community health services.

Recruit a Clinical Aboriginal Consultant to provide a secondary consultation service and advice to health staff working with Aboriginal prisoners

Justice Health will trial the employment of a full-time Clinical Aboriginal Consultant to work across the prison system. The Consultant will provide a secondary consultation service and high-level advice on Aboriginal health to prison health staff with a view to building their understanding, confidence and capability to deliver a culturally safe health service. Justice Health will work with its health service providers and community health stakeholders to develop the scope for the position and ensure appropriate supervision and support is in place for the successful candidate.

It is anticipated the position will be trialled in the Melbourne metropolitan region, based at the Metropolitan Remand Centre. The feasibility of the Consultant providing telephone consultations to regional prison health centres will also be explored.

Fund tertiary scholarships for Aboriginal students in a health or mental health related field and structure placements in prison health services

Justice Health will work with its health service providers and the Department of Justice & Regulation Koori Employment Team to develop guidelines to grant Aboriginal Tertiary Scholarships in a health related field such as nursing or psychology. Guidelines will stipulate that work placements are to be undertaken with prison health services where possible.

Justice Health will work with the Koori Employment Team, universities and health service providers to advertise and manage the positions, as well as to ensure the successful candidates have access to Aboriginal networks, peer mentors and appropriate supervision.

Increase opportunities for Aboriginal students enrolled in a health related field to take up work placements in prison health

Justice Health will work with its health service providers, the Department of Justice & Regulation Koori Employment Team, Aboriginal community organisations and universities to encourage and facilitate work placements in the prison health system for Aboriginal students studying in a health related field.

Priority Area 3: Culturally safe and responsive services

Objectives

- 3.1 Reflect and embed Aboriginal cultural values in the design and delivery of programs and health services
- 3.2 Improve communication and support for prisoners on reception to prepare and encourage prisoners to engage with health staff
- 3.3 Improve mental health outcomes for Aboriginal prisoners through early and accurate assessment of needs and service and program responses

“Cultural safety means an environment which is spiritually, socially and emotionally safe, as well as physically safe, for people; where there is no assault, challenge or denial of their identity, of who they are and what they need. It is about shared respect, shared meaning, shared knowledge and experience, of learning together with dignity and truly listening. Unsafe cultural practice is any action that diminishes, demeans or disempowers the cultural identity and wellbeing of an individual or group.”¹⁵

Creating a culturally safe, respectful and responsive prison system requires upholding and securing the rights of Aboriginal people through systematically embedding cultural values in policy, processes and the way services are delivered as well as how staff interact with Aboriginal people.

Actions in support of Priority Area 3 aim to provide access to inclusive services that do not compromise the diverse backgrounds and cultural values of Aboriginal people.

Priority Area 3 recognises that cultural values and identity play a central role in the accurate assessment and therapeutic response to mental illness. Actions aim to ensure services recognise the diversity and subjective experience of individuals and that treatment pathways to achieve optimal health outcomes will not be the same for all prisoners.

Service responses will consider the complex needs of Aboriginal women, recognising that many will have experienced family violence and sexual abuse. Around 80 per cent of Aboriginal women in prison are mothers and most will be the primary caregiver for their children¹⁶. Actions associated with Priority Area 3 recognise the significant influence that abuse and separation from children can have on the high rates of depression and post traumatic stress disorder experienced by Aboriginal women.

Recognising the role that Aboriginal culture and experience has in mental health, guidelines for the culturally appropriate assessment and delivery of mental health treatment for Aboriginal prisoners will be developed in partnership with Aboriginal community health organisations. The guidelines will recognise the impact that multiple

mental health assessments can have on individuals through reliving trauma and encourage clinicians to seek out and review other resources or information when reviewing mental health history. The guidelines will be complemented by training for mental health staff in the clinical assessment of Aboriginal prisoners.

The interface between cultural and offending behaviour programs will be strengthened through the implementation of the Cultural Wrap Around Model, which will extend the reach of cultural supports, providing a critical opportunity to link cultural strengthening with clinical rehabilitation programs.

Actions to support Priority Area 3

In partnership with Aboriginal health specialists, develop and implement guidelines for culturally appropriate mental health assessment and treatment processes

Justice Health will engage an Aboriginal health consultant to develop a set of practical guidelines for prison health staff to refer to when assessing the mental health needs of Aboriginal prisoners and making decisions about treatment interventions.

Identify and deliver training for mental health clinicians in the mental health assessment of Aboriginal prisoners

Justice Health will identify suitable training to assist clinicians to accurately assess and diagnose Aboriginal prisoners by improving their understanding of the role of culture and spirituality in mental health. The training will aim to improve the early detection of developing mental illness.

The training will support clinicians to implement the cultural guidelines for assessing mental health through increasing their knowledge of how cultural differences can affect client engagement and symptom presentation in Aboriginal prisoners.

Implement the Cultural Wrap Around Model to ensure a culturally supported approach to the delivery of mainstream programs

The cultural wrap around model will provide a critical link between cultural strengthening and criminogenic rehabilitation programs for Aboriginal prisoners. Prisoners engaged in the cultural wrap around model will complete cultural programs as a prerequisite to participation in offending behaviour programs. Where they are found suitable for an offending behaviour program, cultural support sessions will be offered by the facilitator prior to, during and on completion of the program to provide a cultural overlay.

This model will allow culturally sensitive, responsive and inclusive delivery of mainstream offending behaviour programs to maximise opportunities for positive behaviour change in a culturally safe environment.

Program facilitators will be provided with Guidelines to support the cultural component of offending behaviour programs.

Explore options to improve the identification of Aboriginal women with mental illness

Recognising the complex mental health needs of Aboriginal women, Justice Health will work with prison health services to review criteria for Aboriginal women entering the prison system to undergo a comprehensive mental health assessment. In particular, criteria would aim to identify Aboriginal women experiencing high levels of distress, post traumatic stress disorder symptoms and women with a previous history of mental illness. Such an assessment would be undertaken upon reception into prison, or as identified throughout the period of incarceration.

Review information, fact sheets and forms to ensure material is written in a culturally appropriate language and targeted to the literacy levels of prisoners

Corrections Victoria and Justice Health are committed to ensuring timely and comprehensive access to health services and program information. Material provided to prisoners regarding the prison experience from reception through to release will be reviewed to empower Aboriginal prisoners to actively seek out opportunities to engage with health services, as well as participate in programs that maintain and strengthen their cultural identity and support successful reintegration back into the community.

Priority Area 4: Continuity of care

Objectives

- 4.1 Build partnerships with Aboriginal community organisations to improve the continuity of health care for Aboriginal prisoners as they transition through the prison system
- 4.2 Improve the cultural inclusiveness of mainstream transition programs for Aboriginal prisoners
- 4.3 Improve the responsiveness of cultural transition programs and services to address Aboriginal social and emotional wellbeing needs

The first four weeks following release from prison are a particularly risky time for Aboriginal prisoners, marked by high rates of mortality and hospitalisation¹⁷.

Priority Area 4 aims to support the transition of Aboriginal prisoners by improving the coordination of services in the prison system and strengthening partnerships with community organisations to ensure health and wellbeing are maintained upon release.

In addition to strengthening the capacity of transition programs to help Aboriginal prisoners prepare for release, a pre and post release transition health service will be trialled with a view to supporting access to health care in the community.

Engaging community health services pre release will assist in building a mutual understanding of the needs of Aboriginal prisoners preparing for release, while facilitating and encouraging prisoners to access health care in the community.

Many Aboriginal community health organisations will provide family counselling, specialist AOD workers, healing services and men's groups which can help support prisoners on release. Some of these organisations will also have relationships with external services, such as the Sheriff's Office, that may also help to divert ex-prisoners from common pathways back to prison.

While many Aboriginal prisoners will have a preference to access an Aboriginal community organisation, it is recognised that not all will want to do so. Where this is the case, it is important that options are available to link prisoners leaving custody to appropriate mainstream services.

Actions to support Priority Area 4

Develop partnerships with Aboriginal community agencies and services to facilitate connections between Aboriginal prisoners and support services post release

There are many Aboriginal community agencies and networks across Victoria. Establishing and maintaining effective linkages with these agencies pre and post release wherever possible will help build the protective factors known to reduce the risks for Aboriginal offenders. Access to general and mental health services after release will contribute to maintaining the health interventions provided while Aboriginal people are in prison.

Pilot an in-reach transitional health service for Aboriginal prisoners to support continuity of health care

Justice Health will work in partnership with mainstream and community health organisations to pilot a transitional health service for Aboriginal prisoners.

Importantly, the pilot will include a pre release component which, along with individualised health management plans and targeted follow up on release, has been identified as a key factor in the successful management of prisoner health upon release¹⁸.

Ensure the cultural responsiveness of Corrections Victoria's pre and post release transitional support programs by engaging key Aboriginal stakeholders in the evaluation of potential service providers to ensure alignment with Aboriginal service commitments and objectives

Corrections Victoria is currently in the process of implementing a new strengthened transition and reintegration service delivery model which will ensure responsiveness to the specific cultural needs of Aboriginal prisoners. The revised services will reflect the priorities and objectives of this Plan and ensure an appropriate service provider is engaged to manage transition programs for Aboriginal prisoners.

Priority Area 5: Working from and building an evidence base

Objectives

5.1 Improve the identification of Aboriginal prisoners

5.2 Improve data collection and reporting capability of health services and prison programs to inform future service planning

Priority Area 5 aims to build a high quality and reliable evidence base to inform continuous improvement of targeted service responses.

The significant number of Aboriginal people in prison on remand, serving shorter sentences and moving in and out of the prison system creates significant challenges in developing policy and service responses that have a measurable impact.

It is crucial that efforts to improve outcomes for Aboriginal prisoners are evaluated to provide data and evidence of what is working. This is important to ensure that efforts and resources are directed at what is known to have the best chance of achieving desired outcomes.

Actions to support Priority Area 5 will aim to improve the collection of data relating to the uptake, experience and outcomes associated with participation in health services and programs in prison.

Actions to support Priority Area 5

Develop an evaluation framework for the Aboriginal Social and Emotional Wellbeing Plan

An evaluation framework will be developed to capture information about the complexity and diversity

of Aboriginal prisoners and inform future policy and service responses. The framework will outline a range of qualitative and quantitative measures to assess change across the system. It will aim to capture whether the capacity of the prison system to respond to the needs of Aboriginal prisoners has been enhanced and whether these improvements are translating into better health and wellbeing outcomes.

Ensure the electronic health record has capability to collect data and report on health trends by Aboriginal status

Justice Health is in the process of rolling out an electronic health record across Victoria's prison system. Justice Health will ensure that business requirements for the electronic health record capture Aboriginal status and allow for reporting of data against Aboriginal status.

Collect, monitor and report on Aboriginal participation in mainstream and Aboriginal cultural programs

Corrections Victoria is committed to the ongoing collection, monitoring and reporting of program participation by Aboriginal prisoners in cultural and mainstream programs. Corrections Victoria has commenced

this process by integrating this information into the Corrections Victoria Intervention Management System. This information will inform ongoing demand for programs and monitoring of program access, as well as contributing to the ongoing evaluation of Corrections service delivery.

Justice Health will work with Corrections Victoria to integrate the addition of alcohol and other drug programs into the system to support a single source of information sharing and evidence based service planning for alcohol and other drug services.

Identify opportunities to partner with Aboriginal community organisations and research agencies to continue to build an evidence base relating to the social and emotional wellbeing of Aboriginal prisoners through research and evaluation partnerships

Opportunities to partner with Aboriginal research organisations will be actively sought when considering the evaluation and assessment of prison services and programs.

Implementation, monitoring and reporting

Implementation of the Plan will commence in 2015 and continue until June 2018. This will allow sufficient time for the rollout of actions that can be implemented in the immediate future, as well as those that will require an extended lead time to allow for coordination and planning.

Justice Health and Corrections Victoria are responsible for driving the implementation of the Plan in partnership with relevant government and community organisations.

Implementation will be monitored by reporting to the Corrections and Justice Health Koori Reference Group and to the Aboriginal Justice Forum.

The Plan is due to be completed in June 2018 to coincide with the conclusion and evaluation of Phase Three of the Aboriginal Justice Agreement. This will allow learnings from the evaluation of the Plan to inform future activity for the next iteration of the Aboriginal Justice Agreement.

Plan priorities, objectives and actions

Priority Areas	Objectives	Initiatives	Lead agency
1. Prevention and health promotion	1.1 Improve access for Aboriginal prisoners to community support agencies and programs that focus on strengthening connection to culture, building resilience and healing trauma	Commit to the continuation of the Statewide Indigenous Arts in Prisons and Community Program across Victorias Prisons (immediate)	Corrections Victoria
		Commit to the ongoing enhancement of cultural programs for Aboriginal prisoners through regular scoping and expressions of interest to the Aboriginal community for new cultural programs (future)	Corrections Victoria
	1.2 Increase opportunities for Aboriginal prisoners to connect to Country and strengthen their spirituality	Commit to the introduction of cultural programs that focus on addressing trauma, resilience and kinship connections (future)	Corrections Victoria
		Consider operational practices with a view to increasing current opportunities for Aboriginal prisoners to connect to Country and practise their spirituality (future)	Corrections Victoria
	1.3 Increase understanding and awareness of mental health through culturally appropriate prevention, promotion and early intervention information	Support future opportunities for Aboriginal prisoners to connect to Country and practise their spirituality (future)	Corrections Victoria
		Actively promote, engage in and support annual NAIDOC week and other events that celebrate Aboriginal culture (immediate)	Corrections Victoria, Justice Health
		Review existing health promotion information and fact sheets to ensure cultural relevance (future)	Justice Health

Priority Areas	Objectives	Initiatives	Lead agency
2. Culturally capable workforce	2.1 Increase the cultural capacity of all staff working in the Victorian prison system	Include cultural awareness training as part of induction and professional development activities for all Corrections Officers and health staff (immediate)	Corrections Victoria, Justice Health
	2.2 Increase the number of Aboriginal health professionals working in the prison system	Provide health staff with regular access to cultural safety training that increases understanding of Aboriginal social and emotional wellbeing concepts of health (immediate)	Justice Health
		Recruit a Clinical Aboriginal Consultant to provide a secondary consultation service and advice to health staff working with Aboriginal prisoners (immediate)	Justice Health
		Fund tertiary scholarships for Aboriginal students in a health or mental health related field and structure placements in Victorian prison health services (immediate)	Justice Health, Koori Employment
		Increase opportunities for Aboriginal students enrolled in a health related field to take up work placements in prison health (future)	Justice Health, Koori Employment
3. Culturally safe and responsive services	3.1 Reflect and embed Aboriginal cultural values in the design and delivery of programs and health services	In partnership with Aboriginal health specialists, develop and implement guidelines for culturally appropriate mental health assessment and treatment processes (future)	Justice Health
	3.2 Improve communication and support for prisoners on reception to prepare and encourage prisoners to engage with health staff	Identify and deliver training for mental health clinicians in the mental health assessment of Aboriginal prisoners (immediate)	Justice Health
		Implement the Cultural Wrap Around Model to ensure a culturally supported approach to the delivery of mainstream programs (future)	Corrections Victoria,
	3.3 Improve mental health outcomes for Aboriginal prisoners through early and accurate assessment of needs and service and program responses	Explore options to improve the identification of Aboriginal women with mental illness (future)	Justice Health
		Review information, fact sheets and forms to ensure material is written in a culturally appropriate language and targeted to the literacy levels of prisoners (immediate)	Corrections Victoria, Justice Health

Priority Areas	Objectives	Initiatives	Lead agency
4. Continuity of care	4.1 Build partnerships with Aboriginal community organisations to improve the continuity of health care for Aboriginal prisoners as they transition through the prison system	Develop partnerships with Aboriginal community agencies and services to facilitate connections between Aboriginal prisoners and support services post release (immediate)	Corrections Victoria, Justice Health
	4.2 Improve the cultural inclusiveness of mainstream transition programs for Aboriginal prisoners	Pilot an in-reach transitional health service for Aboriginal prisoners to support continuity of health care (future)	Justice Health
	4.3 Improve the responsiveness of cultural transition programs and services to address Aboriginal social and emotional wellbeing needs	Ensure the cultural responsiveness and competence of Corrections Victoria's new pre and post release transitional support programs by engaging key Aboriginal stakeholders in the evaluation of potential service providers to ensure alignment with Aboriginal service commitments and objectives (immediate)	Corrections Victoria
5. Working from and building an evidence base	5.1 Improve the identification of Aboriginal prisoners	Develop an evaluation framework for the Aboriginal Social and Emotional Wellbeing Plan (immediate)	Corrections Victoria, Justice Health
	5.2 Improve data collection and reporting capability of health services and prison programs to inform future service planning	Ensure the electronic health record has capability to collect data and report on health trends by Aboriginal status (immediate)	Justice Health
		Collect, monitor and report on Aboriginal participation in mainstream and Aboriginal cultural programs (immediate)	Corrections Victoria
		Identify opportunities to partner with Aboriginal community organisations and research agencies to continue to build an evidence base relating to the social and emotional wellbeing of Aboriginal prisoners through research and evaluation partnerships (immediate)	Corrections Victoria, Justice Health

Appendix: Plan development

The Corrections and Justice Health Koori Reference Group is a sub-group of the Aboriginal Justice Forum and is responsible for making departmental service areas more culturally inclusive. Membership of the Corrections and Justice Health Koori Reference Group comprises:

- Alf Bamblett, CEO, Victorian Aboriginal Community Services Association Ltd
- Linda Bamblett, Chairperson, North Metropolitan Regional Aboriginal Justice Advisory Committee
- Thomas Bell, Executive Officer, East Metropolitan Regional Aboriginal Justice Advisory Committee
- Antoinette Braybrook, CEO, Aboriginal Family Violence Prevention and Legal Service Victoria
- Jill Gallagher, CEO, Victorian Aboriginal Community Controlled Health Organisation
- Marion Hansen, Chairperson, South Metropolitan Regional Aboriginal Justice Advisory Committee
- Wayne Muir, CEO, Victorian Aboriginal Legal Service
- Louis Peeler, Chairperson, East Metropolitan Regional Aboriginal Justice Advisory Committee
- Jan Shuard, Commissioner, Corrections Victoria, Department of Justice & Regulation
- John Stone, Director, Department of Education & Training
- Mark Stracey, Director, Aboriginal Health, Department of Health & Human Services

- Larissa Strong, Director, Justice Health, Department of Justice & Regulation
- Zeta Thomson, Koori Independent Prison Visitor
- Annette Vickery, Chairperson, West Metropolitan Regional Aboriginal Justice Advisory Committee
- Aunty Bess Yarram, Chairperson, Gippsland Regional Aboriginal Justice Advisory Committee

The Corrections and Justice Health Koori Reference Group endorsed the membership of the Aboriginal Social and Emotional Wellbeing Plan Working Group in August 2013. Membership of the Working Group comprises:

- Troy Austin, Executive Officer, North Metropolitan Regional Aboriginal Justice Advisory Committee
- Nicole Cassar, Director, Business and Sustainability, Victorian Aboriginal Community Controlled Health Organisation
- Kelly Gallagher, Senior Policy Advisor, Aboriginal AOD, Mental Health, Wellbeing, Social Capital and Ageing Division, Department of Health & Human Services
- Chris Halacas, Researcher, Mental Health and Social and Emotional Wellbeing, Victorian Aboriginal Community Controlled Health Organisation
- Lynne Killeen, Aboriginal Wellbeing Officer, Dame Phyllis Frost Centre, Department of Justice & Regulation

- Allan Liddle, Aboriginal Wellbeing Officer, Melbourne Assessment Prison, Department of Justice & Regulation
- Lisa Moore, Manager, Policy Coordination, Koori Justice Unit, Department of Justice & Regulation
- Shane Nichols, Manager, Policy and Performance, Aboriginal Health, Department of Health & Human Services
- Dianne Orr, Health Services Manager, Correct Care Australasia
- Kevin Pare, Nurse Unit Manager, St Vincent's Correctional Health Service
- Kate Parsons, Project Manager, Aboriginal Social and Emotional Wellbeing Plan, Justice Health Department of Justice & Regulation
- Marcus Stewart, Cultural Advisor, Aboriginal Programs Unit, Corrections Victoria, Department of Justice & Regulation
- Larissa Strong, Director, Justice Health, Department of Justice & Regulation
- Nerida Sutherland, Senior Policy Officer, Policy Coordination, Koori Justice Unit, Department of Justice & Regulation
- Lee Towell, Prisons Co-ordinator, Forensicare
- Bruce Watson, Principal Policy Advisor, Aboriginal Health, Department of Health & Human Services
- Michelle Winters, Aboriginal Liaison Officer, Port Phillip Prison, St Vincent's Correctional Health Service
- Lisa Wright, Chief Social Worker, Forensicare

References

1. Ogloff, J., Patterson, J., Cutajar, M., Adams, K., Thomas., and Halacas, C., 2013, *Koori Prisoner Mental Health and Cognitive Function Study*, Centre for Forensic Behavioural Science, Monash University & Victorian Institute of Forensic Health & Victorian Aboriginal Community Controlled Health Organisation, accessible at www.justice.vic.gov.au
2. Australian Bureau of Statistics 2014, *Prisoners in Australia* (4517.0), ABS, Canberra
3. Australian Bureau of Statistics 2011, *Census Counts – Aboriginal and Torres Strait Islander Peoples* (2075.0), ABS, Canberra
4. Willis, M. and Moore, J., 2008, 'Reintegration of Indigenous Prisoners', *Research and Public Policy Series no. 90*, Australian Institute of Criminology, Canberra
5. Ogloff, J., Patterson, J., Cutajar, M., Adams, K., Thomas., and Halacas, C., 2013
6. Kinner, S. A., Preen, D. B., Kariminia, A., Butler, T., Andrews, J. Y., Stoové, M., et al., 2011, 'Counting the cost: Estimating the number of deaths among recently released prisoners in Australia'. *Medical Journal of Australia*, vol 195, no 2, pp. 64–68
7. Mallik-Kane, K., Visser, C. A., 2008, 'Health and Prisoner Reentry: How Physical, Mental, and Substance Abuse Conditions Shape the Process of Reintegration', *Urban Institute Justice Policy Centre*, Washington DC
8. Australian Institute of Health and Welfare and Melbourne: Australian Institute of Family Studies 2013, *Strategies and practices for promoting the social and emotional wellbeing of Aboriginal and Torres Strait Islander people*, Resource sheet no. 19 produced for the Closing the Gap Clearinghouse, Canberra
9. Kelly, K., Dudgeon, P., Gee, G., and Glaskin, B., 2009, *Living on the Edge: Social and Emotional Wellbeing Risk and Protective Factors for Serious Psychological Distress among Aboriginal and Torres Strait Islander People*, Discussion Paper Series No. 10, Cooperative Research Centre for Aboriginal Health, Darwin
10. Aboriginal and Torres Strait Islander Healing Foundation 2012, 'Healing Centres', www.healingfoundation.org.au
11. Aboriginal and Torres Strait Islander Healing Foundation 2012
12. Aboriginal and Torres Strait Islander Healing Foundation 2012
13. Poroch, N., Arabena, K., Tongs, J., Larkin, S., Fisher, J., Henderson, G., 2009, *Spirituality and Aboriginal People's Social and Emotional Wellbeing: A Review*, Discussion Paper Series No 11, Cooperative Research Centre for Aboriginal Health, Darwin
14. Department of Health & Human Services 2012, *Koolin Balit: Victorian Government strategic directions for Aboriginal health 2012-2022*, Melbourne
15. Williams, R., Lecturer, 1999, 'Cultural Safety – What does it mean for our work practice', Faculty of Aboriginal and Torres Strait Islander Studies, Northern Territory University
16. Victorian Equal Opportunity and Human Rights Commission 2013, *Unfinished Business: Koori women and the justice system*, Melbourne
17. Kinner, S. A., Preen, D. B., Kariminia, A., Butler, T., Andrews, J. Y., Stoové, M., et al., 2011
18. Halacas, C. & Adams, K., (2015), *Keeping our mob healthy in and out of prison Exploring Prison Health in Victoria to improve Quality, Culturally Appraising Health care for Aboriginal People*, Victorian Community Controlled Health Organisation, Collingwood

