

CRIM3022

Public Health and Corrections

Term One // 2021

Course Overview

Staff Contact Details

Convenors

Name	Email	Availability	Location	Phone
Tony Butler	tbutler@unsw.edu.au	Email for appointments	Samuels Building (F25), Level 2	N/A
Jane Hwang	jane.hwang@unsw.edu.au	Email for appointments	Samuels Building (F25), Level 2	N/A

School Contact Information

School of Social Sciences

Room 159

Morven Brown C20

email: soss@unsw.edu.au

phone: 02 9385 1807

Course Details

Credit Points 6

Summary of the Course

Prisoners, community-based offenders, and other detainee groups exert huge, social, health and economic impacts on the community and pose significant challenges for society. Those in contact with the justice system endure some of the worst health outcomes in the community in terms of mental illness, substance misuse, traumatic brain injury and infectious diseases (e.g. HIV and viral hepatitis). Many of these can be attributed to the social determinants of health and lifestyle factors including injecting drug use, alcohol abuse, sexual risk behaviours, body piercing, tattooing and violence. Contact with the justice system, including incarceration, presents an important opportunity to intervene and improve health outcomes of hard-to-access populations.

Significant overlap exists between public health and criminology in terms of offender rehabilitation as the criminogenic needs of this population are also public health priorities that operate in a complex legal, human rights, research, and policy environment.

In this course you will learn about the complex health needs of those in contact with the justice system and the importance of these for offender rehabilitation. Experts in this field (e.g. a former prisoner, prison administrator, prison doctor and prisoner support worker) will present and discuss the challenges and controversies in prisoner and offender health (e.g. harm reduction strategies in prison, treatment of the mentally ill in the justice system), researching offenders, ethical dilemmas, health service delivery in prison, and prevention and intervention strategies. A visit to a prison will provide an opportunity to reflect on some of these issues.

Course Learning Outcomes

1. Identify the major public health issues affecting those in contact with the criminal justice system
2. Describe risk behaviours and their impact on health and offending among those in contact with the criminal justice system and the public health priority populations within the criminal justice system
3. Evaluate the key public health measures and policy responses targeted at those in contact with the criminal justice system
4. Identify the key ethical and human rights issues impacting on research conducted with prisoners
5. Communicate with different audiences (policy makers and the public) on public health issues affecting offenders using different communication strategies in an individual capacity and as part of a team

Teaching Strategies

This course will be delivered through a mixture of presentations by lecturers and guest lecturers working within the offender health clinical and research field, and group tutorials. Given this is a new and introductory course on public health and criminal justice, lectures and guest presentations are an appropriate way of introducing and establishing student interest in this field. Students will be encouraged to actively participate in weekly tutorials via discussions of lecture content and allocated weekly readings with the assistance of a set of tutor led questions/discussion points.

In addition to this participatory approach to tutorials, students will take part in an assessable group

debate where they will be encouraged to work in teams in preparing content for their debating topics via an online discussion board set-up in Moodle. Group debates will provide an opportunity for students to understand both sides of the somewhat controversial nature of the offender health field, including exploring aspects of human rights and ethics within the prison context. Online participation for group debates will assist in encouraging a group effort and provide a platform for easy discussion of ideas

Assessment

Assessment Tasks

Assessment task	Weight	Due Date	Student Learning Outcomes Assessed
Reflection	25%	20/03/2021 11:59 PM	1
Public health policy brief	50%	10/04/2021 11:59 PM	1, 2, 3, 4
Class debate	25%	21/04/2021 05:00 PM	2, 3, 4, 5

Assessment Details

Assessment 1: Reflection

Start date: Not Applicable

Length: 800-1000

Details:

Student to write a reflection (800-1000 words) on their learning about a topic of their choice covered in Week 1-5 of the course. Students will reflect on the effect of their learning on themselves and their future work/profession. Students will receive written feedback and a numerical grade two weeks following submission. The feedback sheet/rubric will be available to students so that they can work towards specified standards.

Additional details:

World limits are strict. A numerical grade will be given. Ten per cent of the grade will be lost for every day of late submission up to a maximum of 5 days. After 5 days, late assignments will not be accepted. APA or Harvard referencing style is to be used.

Turnitin setting: This assignment is submitted through Turnitin and students can see Turnitin similarity reports.

Assessment 2: Public health policy brief

Start date: Not Applicable

Length: 2000 words

Details:

Students will write a 2000-word policy brief on a public health issue in Australia affecting prison

populations (e.g. mental health, substance use, or infectious diseases). A list of eligible topics will be provided to students, based on the lectures. The student will be asked to adopt the persona of an intern for the Department of Justice and Attorney-General who has been asked to prepare a briefing paper to a Minister on a policy response to the chosen public health issue. The student should critically examine the evidence to inform the policy response. Students will receive written feedback and a numerical grade within two weeks of submission. The feedback sheet/rubric will be available to students so that they can work towards specified standards.

Additional details:

World limits are strict. A numerical grade will be given. Ten per cent of the grade will be lost for every day of late submission up to a maximum of 5 days. After 5 days, late assignments will not be accepted. APA or Harvard referencing style is to be used. In your brief, make sure you refer to the core readings for the course that are relevant to your topic.

Turnitin setting: This assignment is submitted through Turnitin and students can see Turnitin similarity reports.

Assessment 3: Class debate

Start date: Not Applicable

Length: 12-15 minutes per debate team

Details:

Students will participate in a class debate on key, contentious offender health issues. Topics and debate groups will be allocated by course convenors. Students will receive written feedback and a numerical grade two weeks following submission. The feedback sheet/rubric will be available to students so that they can work towards specified standards.

Additional details:

Debates will be scheduled to occur during lecture and/or tutorial times in Week 10. A group grade will be given. Presentations will not need to be submitted. In your debate, make sure to address the core readings for the course that are relevant to your topic.

Turnitin setting: This is not a Turnitin assignment

Attendance Requirements

Students must attend/tune into the lectures in order to participate in the tutorials. Students must attend all tutorials. All absences from tutorials must have appropriate documentation. Readings will consist of 1-2 core readings and several others, provided by the lecturers. Students are expected to read at minimum the core readings for each week as they may form key tutorial activities.

Course Schedule

[View class timetable](#)

Timetable

Date	Type	Content
Week 1: 15 February - 19 February	Lecture	Introduction to public health concepts: <ul style="list-style-type: none">• Course overview & introductions• Global trends in prisoner population• Australian prisoner population• Public health approach & application to criminology• Legal covenants protecting prisoners' health
Week 2: 22 February - 26 February	Lecture	Mental health and criminal justice populations: <ul style="list-style-type: none">• Prevalence of mental illness in prisoners• Treatment of mental illness in prison• Court diversion schemes for the mentally ill offenders• Neuropsychiatric illness in offenders
Week 3: 1 March - 5 March	Lecture	Sexual health: <ul style="list-style-type: none">• Engagement in sexual risk behaviours• Attitudes to sex and relationships• Condoms & dental dam use in prisons• Sexual assault and sexual coercion in prison
Week 4: 8 March - 12 March	Lecture	LGBTIQ issues in offender populations <ul style="list-style-type: none">• Why look at sexual and gender minority people in the criminal justice system?• Pathways that sexual and gender minority people enter the criminal justice system• Sex, sexuality and gender identity in prison• Key health, legal and human rights issues affecting sexual and gender minority people in prison• Public health and policy responses to sexual and gender minority people in prison

		Ageing prisoners <ul style="list-style-type: none"> • Trends in prisoner ageing • Health of ageing prisoners • Barriers and challenges to appropriate care • Compassionate release for older prisoners
Week 5: 15 March - 19 March	Lecture	Communicable diseases <ul style="list-style-type: none"> • COVID-19 in prisons • Blood-borne viruses and their prevalence Transmission of blood-borne viruses in prison • Harm minimisation approaches in prison (e.g. NSPs, bleach, safe tattooing, condoms) • Treatment of communicable diseases in prison
Week 6: 22 March - 26 March	Homework	Flexibility Week - No Lecture
Week 7: 29 March - 2 April	Lecture	A public health approach to violence <ul style="list-style-type: none"> • Violence as a public health problem • Risk and protective factors for violence Violence prevention strategies • Ethical and human right issues in relation to violence prevention policy and programs Family and domestic violence
Week 8: 5 April - 9 April	Lecture	Guest Lecture - Topic to be announced
Week 9: 12 April - 16 April	Lecture	Ethical issues and research challenges with offenders: <ul style="list-style-type: none"> • Ethical frameworks governing research • Common concerns of ethics committees • Research issues in offender populations Use of prisoners in research – historical perspective • Use of prisoners in research – stakeholder views (including prisoners)
Week 10: 19 April - 23 April	Assessment	Assessment – Debates assessment will be held during this week. No lectures or tutorials.

Resources

Prescribed Resources

Available on Moodle

Recommended Resources

Course Evaluation and Development

This course has undergone continuous evaluation and development since its first offering in 2017. Student feedback regarding the course has been collected via the University's My Experience surveys and via personal correspondence with course staff. Staff for this course have completed the University's Foundations of University Learning and Teaching program, which has equipped them with effective evaluation tools to assess the structure and delivery of course content, assessment and feedback. Examples of course development in response to student feedback and staff evaluation from 2019 include an adjusted timeline for assessments 2 and 3, adjustments to the order of lectures, and newly structured tutorials.

Students will be encouraged to provide ongoing feedback for the course via the My Experience link in Moodle as well as directly to staff where appropriate. This feedback will be monitored on a weekly basis by convenors and any formal adjustments to the course will be considered at two time points during the trimester.

Submission of Assessment Tasks

Turnitin Submission

If you encounter a problem when attempting to submit your assignment through Turnitin, please telephone External Support on 9385 3331 or email them on externalteltsupport@unsw.edu.au . Support hours are 8:00am – 10:00pm on weekdays and 9:00am – 5:00pm on weekends (365 days a year). If you are unable to submit your assignment due to a fault with Turnitin you may apply for an extension, but you must retain your ticket number from External Support (along with any other relevant documents) to include as evidence to support your extension application. If you email External Support you will automatically receive a ticket number, but if you telephone you will need to specifically ask for one. Turnitin also provides updates on their system status on Twitter.

Generally, assessment tasks must be submitted electronically via either Turnitin or a Moodle assignment. In instances where this is not possible, it will be stated on your course's Moodle site with alternative submission details.

For information on how to submit assignments online via Moodle: <https://student.unsw.edu.au/how-submit-assignment-moodle>

Academic Honesty and Plagiarism

Plagiarism is using the words or ideas of others and presenting them as your own. It can take many forms, from deliberate cheating to accidentally copying from a source without acknowledgement.

UNSW groups plagiarism into the following categories:

Copying: using the same or very similar words to the original text or idea without acknowledging the source or using quotation marks. This also applies to images, art and design projects, as well as presentations where someone presents another's ideas or words without credit.

Inappropriate paraphrasing: Changing a few words and phrases while mostly retaining the original structure and/or progression of ideas of the original, and information without acknowledgement. This also applies in presentations where someone paraphrases another's ideas or words without credit and to piecing together quotes and paraphrases into a new whole, without appropriate referencing.

Collusion: working with others but passing off the work as a person's individual work. Collusion also includes providing your work to another student before the due date, or for the purpose of them plagiarising at any time, paying another person to perform an academic task, stealing or acquiring another person's academic work and copying it, offering to complete another person's work or seeking payment for completing academic work.

Inappropriate citation: Citing sources which have not been read, without acknowledging the "secondary" source from which knowledge of them has been obtained.

Duplication ("self-plagiarism"): submitting your own work, in whole or in part, where it has previously been prepared or submitted for another assessment or course at UNSW or another university.

Correct referencing practices:

- Paraphrasing, summarising, essay writing and time management
- Appropriate use of and attribution for a range of materials including text, images, formulae and concepts.

Individual assistance is available on request from The Learning Centre (<http://www.lc.unsw.edu.au/>). Students are also reminded that careful time management is an important part of study and one of the identified causes of plagiarism is poor time management. Students should allow sufficient time for research, drafting and proper referencing of sources in preparing all assessment items.

UNSW Library also has the ELISE tool available to assist you with your study at UNSW. ELISE is designed to introduce new students to studying at UNSW but it can also be a great refresher during your study.

Completing the ELISE tutorial and quiz will enable you to:

- analyse topics, plan responses and organise research for academic writing and other assessment tasks
- effectively and efficiently find appropriate information sources and evaluate relevance to your needs
- use and manage information effectively to accomplish a specific purpose
- better manage your time

- understand your rights and responsibilities as a student at UNSW
- be aware of plagiarism, copyright, UNSW Student Code of Conduct and Acceptable Use of UNSW ICT Resources Policy
- be aware of the standards of behaviour expected of everyone in the UNSW community
- locate services and information about UNSW and UNSW Library

Some of these areas will be familiar to you, others will be new. Gaining a solid understanding of all the related aspects of ELISE will help you make the most of your studies at UNSW.

<http://subjectguides.library.unsw.edu.au/elise/aboutelise>

Academic Information

For essential student information relating to:

- requests for extension;
- late submissions guidelines;
- review of marks;
- UNSW Health and Safety policies;
- examination procedures;
- special consideration in the event of illness or misadventure;
- student equity and disability;
- and other essential academic information, see

<https://www.arts.unsw.edu.au/current-students/academic-information/protocols-guidelines/>

Image Credit

<https://www.motherjones.com/crime-justice/2020/05/they-suffered-years-of-abuse-now-theyre-trapped-behind-bars-in-a-pandemic/>

CRICOS

CRICOS Provider Code: 00098G

Acknowledgement of Country

We acknowledge the Bedegal people who are the traditional custodians of the lands on which UNSW Kensington campus is located.