

PRISONERS, RISK ASSESSMENT, HIGHEST LEVEL

480. Mr A.J.Simpson to the Minister for Justice

- (1) Using the Assessment and Integrated Prisoner Regime system of risk assessment, what was the highest level of Prisoner at each metropolitan prison during the following years -
- (a) 2000;
 - (b) 2001;
 - (c) 2002;
 - (d) 2003;
 - (e) 2004; and
 - (f) 2005?
- (2) Will the Minister guarantee that the Government will not allow Karnet or Wooroloo Prisons to accept a higher level of Prisoner at any time after the completion of the new perimeter fences; and
- (a) if not, under what circumstances would the Minister authorise either prison to accept a higher level of Prisoner?

Mr J.B. D'ORAZIO replied:

The Department of Justice advises:

- (1)
- | | | |
|---------|---|---------|
| (a) | The Assessment and Integrated prisoner Regime system of risk assessment was not introduced into the Western Australian Prison system until 2001. Therefore, no prisoner was placed using this system in 2000. | |
| (b) | Hakea Prison, Casuarina Prison, Bandyup Women's Prison | Maximum |
| | Security | |
| | Acacia Prison, Riverbank Prison | Medium |
| | Security | |
| | Karnet Prison Farm, Wooroloo Prison Farm , Nyandi Prison | Minimum |
| | Security | |
| (c),(d) | Hakea Prison, Casuarina Prison, Bandyup Women's Prison | Maximum |
| | Security | |
| | Acacia Prison | Medium |
| | Security | |
| | Karnet Prison Farm, Wooroloo Prison Farm , Nyandi Prison | Minimum |
| | Security | |
| (e),(f) | Hakea Prison, Casuarina Prison, Bandyup Women's Prison | Maximum |
| | Security | |
| | Acacia Prison | Medium |
| | Security | |
| | Karnet Prison Farm, Wooroloo Prison Farm, Boronia Pre-Release Centre for Women | Minimum |
| | Security | |
- (2) There is no current plan to change the security ratings of Wooroloo and Karnet Prison Farms from minimum security.
- (a) Not applicable.