

PC Correct
24 April 2013

The Review of the White Paper

It is important that a review process is transparent and evidence based. Thus a collaborative/ integrated approach for the review of the implementation of the White Paper is proposed that will encourage the participation of stakeholders. The review will include the external review and self review processes. Researchers with experience in Corrections will be invited to participate in the external review process. Both teams (external and internal reviewers) will evaluate some aspect of the implementation of the White Paper and the data will be used to answer the main evaluation questions.

The Department will establish a credible review team which will consist of external and internal researchers. The review team will be responsible for identifying the scope and designing the review. They will also be responsible for the final analysis of data, drawing conclusions and identification of priorities.

Main tasks to be performed

The review process will be divided into three stages

Step 1: Development of key questions for the review and development of indicators and research instruments

Step 2: Establish the scope of the review

Step 3: Gathering of raw data using questionnaires and interviews to determine what is happening. The focus will be on staff, offenders and relevant stakeholders (NGO's and Cluster partners).

Step 4: Analysis of data and summarizing findings

Step 5: Presentation of findings

The following are the time frames for the proposed review and they will be finalized in consultation with external stakeholders.

Time frame

Activities	Due Date
Appointment of a review team	May 2013
Development of terms of reference	June 2013
Development of data collection tools	June 2013
Data collection	July and August 2013
Data analysis	September 2013
Report writing	October 2013
Submission of report	November 2013

correctional services

Department:
Correctional Services
REPUBLIC OF SOUTH AFRICA

Review of the Implementation of the White Paper on Corrections in South Africa, 2005

Highly Confidential

Introduction

- Review process should be transparent and evidence based.
- A collaborative/ integrated approach for the review of the implementation of the White Paper is proposed that will encourage the participation of stakeholders.
- The review will include the external review and self review processes.
- Researchers with experience in Corrections will be invited to participate in the external review process.
- Both teams (external and internal reviewers) will evaluate some aspect of the implementation of the White Paper and the data will be used to answer the main evaluation questions.

Introduction

- The Department will establish a credible review team which will consist of external and internal researchers.
- The review team will be responsible for identifying the scope and designing of the review.
- They will also be responsible for the final analysis of data, drawing conclusions and identification of priorities.

Main tasks to be performed

- The review process will be divided into three stages
- **Step 1:** Development of key questions for the review and development of indicators and research instruments
- **Step 2:** Establish the scope of the review
- **Step 3:** Gathering of raw data using questionnaires and interviews to determine what is happening. The focus will be on staff, offenders and relevant stakeholders (NGO's and Cluster partners).
- **Step 4:** Analysis of data and summarizing findings
- **Step 5:** Presentation of findings

Main tasks to be performed

- The following are the time frames for the proposed review and they will be finalized in consultation with external stakeholders.

Time frames

Activities	Due Dates
Appointment of a review team	May 2013
Development of terms of reference	June 2013
Development of data collection tools	June 2013
Data collection	July and August 2013
Data analysis	September 2013
Report writing	October 2013
Submission of report	November 2013

Conclusion

- This integrated approach to the review will provide the Department with an in depth understanding of the achievements that have been made in the implementation of the White Paper.

- THANK YOU
- STRIVING FOR A SOUTH AFRICA IN WHICH PEOPLE ARE AND FEEL SAFE