
The Smith Institute
The Smith Institute is an independent think tank that has been set up to look

at issues which flow from the changing relationship between social values and

economic imperatives.

If you would like to know more about the Smith Institute please write to:

The Director

The Smith Institute

3rd Floor

52 Grosvenor Gardens

London

SW1W 0AW

Telephone +44 (0)20 7823 4240

Fax +44 (0)20 7823 4823

Email info@smith-institute.org.uk

Website www.smith-institute.org.uk

Designed and produced by Owen & Owen

By Lawrence W Sherman and Heather Strang

restorative justice:
the evidence

2007
restorative justice: the evidence

T H E S M I T H I N S T I T U T E

By Lawrence W Sherman and Heather Strang

Jerry Lee Program of Randomized Trials in

Restorative Justice

In collaboration with

Geoffrey Barnes

Sarah Bennett

Caroline M Angel

Dorothy Newbury-Birch

Daniel J Woods

Charlotte E Gill

Please direct all correspondence to

Heather.Strang@anu.edu.au

A note on format

This report follows a modified UK Cabinet Office format of

unpacking the content like a website: a one-page abstract, a

three-page executive summary, and a detailed introductory section

that summarises the findings of the full report. This format enables

the users of the document to read – or circulate – either the

abstract alone, the abstract plus the three-page executive

summary, the abstract plus the introductory overview (section 1)

of the full report, or the entire document. This format is designed

to provide different levels of detail for different kinds of readers,

and to support the different ways in which information is digested

for different stages and levels of discussion and decision making.

Published by the Smith Institute
ISBN 1 905370 16 4

This report, like all Smith Institute monographs, represents the views
of the authors and not those of the Smith Institute.

© The Smith Institute 2007

re s t o rative justice:
the evidence

T H E S M I T H I N S T I T U T E

2

Contents

Preface
By Wilf Stevenson, Director, Smith Institute

Abstract

About the authors

Foreword
By Jerry Lee, President of the Jerry Lee Foundation

Acknowledgements

Executive summary

3

4

5

6

7

8

T H E S M I T H I N S T I T U T E

3

Preface
Wilf Stevenson, Director, Smith Institute

The Smith Institute is an independent think tank which has
been set up to undertake research and education in issues that
flow from the changing relationship between social values and
economic imperatives. In recent years the institute has centred
its work on the policy implications arising from the interactions
of equality, enterprise and equity.

In 2004-05 the Smith Institute ran a highly successful series of
seminars looking at case studies of the use of restorative justice
techniques among criminals and their victims, in schools and
within communities and neighbourhoods. Building on the
i m p ressive accounts of how powerful re s t o rative justice
techniques could be, as a way both of changing behaviour and
of mitigating harm, this independent report was commissioned
by the Smith Institute in association with the Esmée Fairbairn
Foundation in order to examine the evidence on restorative
justice (RJ) from Britain and around the world.

The aim of the project was to bring together the results of
RJ trials in order to set out a definitive statement of what
constitutes good-quality RJ, as well as to draw conclusions both
as to its effectiveness with particular reference to reoffending
and as to the role that RJ might play in the future of Britain’s
youth and criminal justice systems.

The Smith Institute thanks Sir Charles Pollard, Rob Allen and
Professor Mike Hough for their hard work as members of the
steering committee convened to commission and oversee the
academic rigour of this report.

The Smith Institute gratefully acknowledges the support of the
Esmée Fairbairn Foundation towards this publication.

4

T H E S M I T H I N S T I T U T E

Abstract

A review of research on restorative justice (RJ) in the UK and
abroad shows that across 36 direct comparisons to conventional
criminal justice (CJ), RJ has, in at least two tests each:

• substantially reduced repeat offending for some offenders,
but not all;

• doubled (or more) the offences brought to justice as diversion
from CJ;

• reduced crime victims’ post-traumatic stress symptoms and
related costs;

• provided both victims and offenders with more satisfaction
with justice than CJ;

• reduced crime victims’ desire for violent revenge against their
offenders;

• reduced the costs of criminal justice, when used as diversion
from CJ;

• reduced recidivism more than prison (adults) or as well as
prison (youths).

These conclusions are based largely on two forms of restorative
justice (RJ): face-to-face meetings among all parties connected
to a crime, including victims, offenders, their families and friends,
and court-ordered financial restitution. Most of the face-to-face
evidence is based on consistent use of police officers trained in
the same format for leading RJ discussions. These meetings
have been tested in comparison with conventional criminal
justice (CJ) without benefit of RJ, at several stages of CJ for
violence and theft:

• as diversion from prosecution altogether (Australia and US);
• as a pre-sentencing, post-conviction add-on to the

sentencing process;
• as a supplement to a community sentence (probation);
• as a preparation for release from long-term imprisonment to

resettlement;
• as a form of final warning to young offenders.

Violent crimes
Six rigorous field tests found RJ reduced recidivism after adult or
youth violence. Three of these were randomised controlled trials

(RCTs), conducted with youth under 30 in Canberra, females
under 18 in Northumbria, and (mostly) males under 14 in
Indianapolis. Reasonable comparisons also show effects for adult
males in West Yorkshire and the West Midlands, as well as for
violent families in Canada.

Property crimes
Five tests of RJ have found reductions in recidivism after
property crime. Four were RCTs done with youth: in Northumbria,
Georgia, Washington and Indianapolis. Diversion of property
offenders to RJ, however, increased arrest rates among a small
sample of Aboriginals in Canberra.

Victim benefits
Two RCTs in London show that RJ reduces post-traumatic stress;
in four RCTs RJ reduces desire for violent revenge; in four RCTs
victims prefer RJ over CJ.

RJ versus prison
In Idaho an RCT of RJ as court-ordered restitution did no worse
than short jail sentences for youth. In Canada adults diverted
from prison to RJ had lower reconviction rates than a matched
sample of inmates.

Offences brought to justice
Five RCTs in New York and Canberra show diversion to RJ yields
OBTJ (offences brought to justice) rates 100% to 400% higher
than CJ, including for robbery and assault, when offenders take
responsibility but need not sign full admission to crime.

A way forward
The evidence on RJ is far more extensive, and positive, than it has
been for many other policies that have been rolled out nationally.
RJ is ready to be put to far broader use, perhaps under a
“Restorative Justice Board” that would prime the pump and
overcome procedural obstacles limiting victim access to RJ.
Such a board could grow RJ rapidly as an evidence-based
policy, testing the general deterrent impact of RJ on crime, and
developing the potential benefits of “restorative communities”
that try RJ first.

Criminology at the University of Pennsylvania, Director of the
Canberra RISE project (now in its 12th year), senior author of the
Campbell Collaboration Systematic Review of Restorative Justice,
Fellow of the Academy of Experimental Criminology and author
of the 2002 Oxford Press book, Repair or Revenge: Victims &
Restorative Justice.

For more information about the work of the authors on
restorative justice, see:
http://www.aic.gov.au/rjustice/rise/
http://www.sas.upenn.edu/jerrylee/research/rj.htm

T H E S M I T H I N S T I T U T E

5

About the authors

Lawrence W Sherman is the Wolfson Professor of Criminology at
the University of Cambridge,1 Director of the Jerry Lee Center of
Criminology at the University of Pennsylvania, Past President of
the American Academy of Political and Social Science, the
American Society of Criminology and the International Society
of Criminology, and senior author of the 1997 report to the
US Congress Preventing Crime: What Works, What Doesn’t,
What’s Promising.

Dr Heather Strang is the Director of the Centre for Restorative
Justice at the Australian National Univers i t y, Lecturer in

1 From Easter Term 2007

T H E S M I T H I N S T I T U T E

6

The programme’s co-directors, Lawrence Sherman and Heather
Strang, are also undertaking a wider review of the evidence on
restorative justice for the International Campbell Collaboration, a
p e e r - reviewed network for the systematic review of the
effectiveness of public programmes.3 No one is better qualified
than they are to prepare a crisp, readable assessment of the
evidence on RJ.

The evidence clearly suggests that RJ is a promising strategy for
addressing many of the current problems of the criminal justice
system. More important, it is a strategy that has been subjected
to rigorous testing, with more tests clearly implied by the results
so far. The development of RJ in the UK over the past decade is a
model in the evidence-based approach to innovations in public
policy. Like the old story of the tortoise and the hare, the
evidence on RJ cannot be gathered by rushing ahead. The
evidence so far suggests that sure and steady wins the race.

The race for all of us is to reach a world of less crime and more
justice. An endless increase in the prison population seems
unlikely to achieve those goals. This report points out ways to
bring more offences to justice, and perhaps reduce the cost of
justice, while reducing the personal cost of crime to victims.
No other policy I have seen would put the victim so clearly
“at the centre” of a larger community in which we are all
interdependent. How and when to use RJ most effectively is a
matter that evidence can help decide. With this report, that
evidence should now be more accessible to all.

Foreword
Jerry Lee, President of the Jerry Lee Foundation

It is almost 10 years since the Attorney General of the US, Janet
Reno, submitted an independent, scholarly report to the US
Congress entitled Preventing Crime: What Works, What Doesn’t,
What’s Promising (1997).2 When I read that report shortly after it
was published, I immediately sensed a sea change in the way
democracies would talk about crime prevention. No longer would
we focus just on ideology. Evidence would soon take a much
larger role in the debate. Within a year, officials of at least 12
different nations would consider the report and its policy
implications, from Seoul to Stockholm, from Wellington to
London.

As a consumer of social science research in my business life for
over four decades, I brought as sceptical an eye to that report as
to any other. I came away extremely impressed with the rigour of
the framework, its 1-to-5 scientific methods scale, and its
comprehensive search for evidence on what works. The next day,
I contacted the senior author of both that report and the current
review of evidence on restorative justice, Lawrence Sherman.

Since then, the Jerry Lee Foundation has been pleased to support
many reviews and evaluations of crime prevention programmes.
By far the most comprehensive of these investments has been in
the Jerry Lee Pro g ram of Randomized Controlled Trials in
Restorative Justice, which began in 1995 with a multimillion-
dollar investment by the Australian government. With its
expansion into the UK with funding from the Home Office in
2001, the programme has now completed 12 rigorous tests of
restorative justice in a wide range of settings and populations.

2 http://www.ncjrs.gov/works/
3 http://www.campbellcollaboration.org/ and
http://www.campbellcollaboration.org/CCJG/index.asp

Police, British Chief Constables Crispian Strachan, Peter Neyroud
and Michael Craik, Chief Inspector Jane Simmons and Inspector
Brian Dowling, and the many dedicated RJ facilitators they
recruited and led. The judiciary provided equal support from Lord
Chief Justice Woolf, Lord Justice John Kay, and Judges Shaun
Lyons and Shirley Anwyl, who helped recruit many of their
colleagues to the Crown Court experiments. Eithne Wallis and
Ray Fishbourne led the National Probation Service in support of
RJ tests across England, Phil Wheatley led HM Prison Service in
its support of RJ under even the most demanding conditions,
L o rd Norman Warner and Professor Rod Morgan pro v i d e d
steadfast Youth Justice Board support, and Dru Sharpling led
London’s valiant test of conditional cautioning.

The Smith Institute’s steering group for this report led by Sir
Charles Pollard, with members Rob Allen, Professor Mike Hough
and Peter Micklewright, provided clear and timely guidance.
P rofessor Paul Wiles and his colleagues at the Researc h
Development & Statistics Directorate provided invaluable advice
and support at many stages of this work, as did Professor
Joanna Shapland and her team at Sheffield, and Professor David
Farrington and Loraine Gelsthorpe at Cambridge. Finally, the
global evidence on RJ would not be where it is today without
the normative and scientific scholarship of our very special
colleague, Professor John Braithwaite.

Acknowledgements
Lawrence W Sherman and Heather Strang

The authors owe thanks to many people and institutions.
The report was made possible by Smith Institute Director Wilf
Stevenson, with his colleagues Ben Shimshon and Ko n ra d
Caulkett, and by financial support from the Esmée Fairbairn
Foundation and its Director Dawn Austwick. That foundation also
supported our completion of the London tests of restorative
justice in crown courts. Much of the other material on which the
report is based would not have been possible without grants
from the Jerry Lee Foundation, the Smith Richardson Foundation,
the Home Office, the Australian Criminology Research Council,
the Australian Department of Health, the Australian Department
of Transport & Communications, the Australian National
University, the US National Institute of Justice, and the Albert M
Greenfield Endowment of the University of Pennsylvania. The
work these institutions supported is entirely the responsibility
of the authors, and is not intended to represent the position
of any of these sponsors.

Many people leading operating agencies in Australia, the UK and
the US made possible the research summarised here. From the
first RJ conference we saw in 1993, led by New South Wales
Police Sergeant Terry O’Connell, to the early support of
Metropolitan Police Commissioners John Stevens and Ian Blair in
mid-2000, research and development in RJ has depended on
innovative and visionary police professionals. These include
Canberra Police Chief Peter Dawson of the Australian Federal

T H E S M I T H I N S T I T U T E

7

T H E S M I T H I N S T I T U T E

8

Executive summary

Purpose and scope
This is a non-governmental assessment of the evidence on
restorative justice in the UK and internationally, carried out by
the Jerry Lee Center of Criminology at the University of
Pennsylvania for the Smith Institute in London, with funding
from the Esmée Fairbairn Foundation. The purpose of this review
is to examine what constitutes good-quality restorative justice
practice, and to reach conclusions on its effectiveness, with
particular reference to reoffending.4

Varieties of restorative justice
The review employs a broad definition of restorative justice (RJ),
including victim-offender mediation, indirect communication
through third parties, and restitution or reparation payments
ordered by courts or referral panels. Much of the available and
reasonably unbiased evidence of RJ effects on repeat offending
comes from tests of face-to-face conferences of victims,
o f f e n d e rs and others affected by a crime, most of them
organised and led by a police officer; other tests cited involve
court-ordered restitution and direct or indirect mediation.

What we found
Repeat offending
The most important conclusion is that RJ works differently on
different kinds of people. It can work very well as a general policy,
if a growing body of evidence on “what works for whom” can
become the basis for specifying when and when not to use it.
As tables 1 to 3 show, rigorous tests of RJ in diverse samples
have found substantial reductions in repeat offending for
both violence and property crime. Other tests have failed to find
such effects, but with different populations, interventions or
c o m p a r i s o n s. In one ra re circumstance, a small sample of
Aboriginals in Australia, an offer of face-to-face RJ (and its
partial completion) appears to have caused higher rates of repeat
offending than CJ. This very limited evidence of backfiring can be
balanced against the potential RJ may have as a full or partial
alternative to incarceration for young adult offenders, who had
much lower two-year reconviction rates (11%) in one Canadian
study (N =138) than a matched sample (37% reconviction) who
served their sentence in prison.

In general, RJ seems to reduce crime more effectively with more,
rather than less, serious crimes. The results below (tables 1 to 3)
suggest RJ works better with crimes involving personal victims
than for crimes without them. They also suggest that it works
with violent crimes more consistently than with property crimes,
the latter having the only evidence of crime increases. These
findings run counter to conventional wisdom, and could become
the basis for substantial inroads in demarcating when it is “in the
public interest” to seek RJ rather than CJ.

Victim effects
The evidence consistently suggests that victims benefit, on

average, from face-to-face RJ conferences. The evidence is less
clear about other forms of RJ, with no unbiased estimates of the
effects of indirect forms of RJ on victims. But when victims
willingly meet offenders face to face, they obtain short-term
benefits for their mental health by reduced post-traumatic stress
symptoms (PTSS). This may, in turn, reduce their lifetime risks of
coronary disease (which PTSS causes in military veterans), as well
as reducing health costs paid by taxpayers.

Offences brought to justice
When RJ has been offered to arrestees before charging in New
York and Canberra, RJ has always brought at least twice as many
offences to justice – and up to four times as many. Whether such
effects could be even greater with widespread take-up of RJ
across a community is a major question to be answered.

A way forward
There is far more evidence on RJ, with more positive results, than
there has been for most innovations in criminal justice that have
ever been rolled out across the country. The evidence now seems
more than adequate to support such a roll-out for RJ, especially
if that is done on a continue-to-learn-as-you-go basis. Such
an approach could be well supported by a “Restorative Justice
Board” (RJB), modelled on the Youth Justice Board but on a
smaller scale. An RJB could prime the pump for RJ, proposing
new statutes and funding new solutions to the obstacles that
now limit victim access to RJ. An RJB could monitor RJ practices,
design tests of new RJ strategies, and continue to recommend
systemic changes needed to make RJ as effective as possible. It
could, in effect, take RJ from the drawing board to its widespread
construction, while also remaining at the drawing board for
on-going improvements in design based on new evidence.

How we found it
Searching for evidence
The search process for this review built on the literature search
protocol approved by the International Campbell Collaboration
for the authors’ registered and on-going review of the effects
of face-to-face restorative justice for personal victim crimes.5

The search has been expanded for this review to encompass
other forms of restorative justice and other kinds of crimes.

The following search strategies were used to identify evaluations
of the effectiveness of RJ at helping victims and reducing
reoffending:

• searches of online databases;
• searches of online library catalogues;

4 All opinions and conclusions in this document are those of the authors and not of
any governmental or private agencies that have funded any of the research the
document reviews.
5 http://www.campbellcollaboration.org/doc-pdf/strang_restorative_prot.pdf

• searches of existing reviews of the literature on the
effectiveness of RJ;

• searches of bibliographies of publications;
• examination of publications already in our possession;
• referrals by experts in the field.

Both published and unpublished reports were considered in these
searches. The searches were international in scope, but were
limited to studies written in English.

Weighing the evidence
For all questions of the causal effect of RJ on such outcomes as
victim mental health and repeat offending, we restricted our
review to reasonably unbiased estimates of the difference that
RJ made in comparison to some form of CJ. We followed the
methods used by the National Institute of Health and Clinical
Excellence (NICE) to assess evidence on the effectiveness of
medical treatments. These methods (NICE, 2006) require us to use
the “PICO” principle (population, intervention, comparison and
outcome), asking, with every study examined, for exactly what
population the RJ intervention, in contrast to what comparison
group, produced what outcomes.

In assessing the strength of the evidence in each study that
offered a reasonably unbiased PICO analysis, we were able to
apply the Home Office (2004) standards for reconviction studies.
These standards are based in part on the Maryland scientific
methods scale (Sherman et al, 1997), which set a minimum
threshold of level 3 for the Maryland report to the US Congress,
Preventing Crime. Level 3 requires that the outcomes of at least
two relatively similar P and C (population and comparison)
groups are compared with (P) and without (C) the intervention.
This review adopts that threshold, so that all statements about
what works to reduce repeat offending or improve victim
outcomes are based on a comparison between reasonably similar
cases receiving RJ or not receiving RJ. For questions of
implementation and description, the report incorporates both
qualitative and before/after quantitative research designs.

Studies selected
The search process and eligibility criteria resulted in the
identification of 36 tests eligible for inclusion in our quantitative
review of the impact of RJ. These consisted of 25 reasonably
unbiased estimates of the impact of RJ on repeat offending, six
reasonably unbiased estimates of the effects of RJ on victims,
and five estimates of the effects of diversion from prosecution
to RJ on offences brought to justice. These studies and point
estimates are listed in tables 1 to 5 in the “Summary” section
below.

Synthesising the evidence
As the NICE (2006) manual for developing guidelines for
practice indicates, it is important to avoid over-mixing of results
f rom substantially heterogeneous populations, interventions,
comparisons or outcomes (“PICOs”). Equations that lump
together studies into “meta-analyses” with great differences on
these dimensions may yield an overall estimate of “effect”, but
remain unclear as to the effect of what variety of intervention on
which outcome for which population. A more conservative
approach is to limit combinations of studies into “average”
effects only when they share similar “PICOs”. Given the diverse
nature of the studies identified for this review, it is usually
necessary to treat each study as the only point estimate of its
particular PICO characteristics.

The review makes cautious exceptions to that rule on a limited
basis. We report the findings on repeat offending grouped
separately by property and violent crime, so that the reader may
look for patterns in relation to this basic distinction in the kind
of harm (physical or non-violent) that offenders do to victims.
What we do not do is “vote count” the studies, declaring a verdict
about whether RJ “works” or does not “work”, either in general
or in relation to specific characteristics of populations or
interventions. The reason for that rule is that the available tests
are by no means a fair “vote” from all possible tests. We do total
the numbers of findings in different directions within broad
domains, but this is merely for the convenience of the reader,
who will want to do it anyway. We provide it only to emphasise
the caution that is needed in interpreting the numbers.

T H E S M I T H I N S T I T U T E

9

