

**Programmatic Cooperation Framework for
Armenia, Azerbaijan, Georgia, Republic of Moldova, Ukraine and Belarus**

“Further Support for Penitentiary Reform in Ukraine” (BH 4455)

9-MONTH WORK PLAN

1 April – 31 December 2017

Activity	Expected start date	Expected end date	Location
Dialogue and cooperation with the Ministry of Justice Penitentiary Department and relevant responsible officials re the Council's support to the reform efforts and integration of the policies into the system operations (the revised Ethical Code for Prison Staff, suicide prevention policy, dynamic security policy, social rehabilitation issues)	June	June	Kyiv
Dialogue and cooperation with the Ministry of Justice Penitentiary Department and relevant responsible officials re the Council's support to the reform efforts and integration of the policies into the system operations (the revised Ethical Code for Prison Staff, suicide prevention policy, dynamic security policy, social rehabilitation issues)	Sept	Sept	Kyiv
Assistance to the Working Group on Internal Prison Rules review	June	June	Kyiv
Assistance to the Working Group on Internal Prison Rules review	Sept	Sept	Kyiv
Assistance to the Working Group on Internal Prison Rules review	Oct	Oct	Kyiv
Dissemination of the Council's model Ethical Code for prison staff through regional trainings on the basis of the 6 regional penitentiary administrations (Kyiv, Odessa, Kharkiv, Lviv, Dnipro, Vinnytsya)	28 March	28 March	Dnipro

Dissemination of the Council's model Ethical Code for prison staff through regional trainings on the basis of the 6 regional penitentiary administrations (Kyiv, Odessa, Kharkiv, Lviv, Dnipro, Vinnytsya)	06 April	06 April	Vinnytsia
Dissemination of the Council's model Ethical Code for prison staff through regional trainings on the basis of the 6 regional penitentiary administrations (Kyiv, Odessa, Kharkiv, Lviv, Dnipro, Vinnytsya)	25 April	25 April	Odesa
Dissemination of the Council's model Ethical Code for prison staff through regional trainings on the basis of the 6 regional penitentiary administrations (Kyiv, Odessa, Kharkiv, Lviv, Dnipro, Vinnytsya)	17 May	17 May	Lviv
Dynamic Security Policy (defining the limitations of the national regulatory basis and advocating the change through recommendations)	20 April	20 April	Kyiv, MoJ
Dynamic Security Policy (defining the limitations of the national regulatory basis and advocating the change through recommendations)	10 August	10 August	Kharkiv
Dynamic Security Policy (defining the limitations of the national regulatory basis and advocating the change through recommendations)	15 August	15 August	Odesa
Dynamic Security Policy (defining the limitations of the national regulatory basis and advocating the change through recommendations)	25 August	25 August	Lviv
Dynamic Security Policy (defining the limitations of the national regulatory basis and advocating the change through recommendations)	27 Sept	27 Sept	Kyiv
Dynamic Security Policy (defining the limitations of the national regulatory basis and advocating the change through recommendations)	04 October	04 October	Vinnytsia
Preparation of the new edition of the Prison Management Manual with involvement of an international consultant	10 May	10 May	Chernihiv
Preparation of the new edition of the Prison Management Manual with involvement of an international consultant	11 May	11 May	Bila Tserkva
Preparation of the new edition of the Prison Management Manual with involvement of an international consultant	May	October	
International peer review of the suicide prevention policy, presentation for MoJ, the Department of Healthcare, pilots (possible involvement of WHO)	19 July	19 July	Kyiv
International peer review of the suicide prevention policy, presentation for MoJ, the Department of Healthcare, pilots (possible involvement of WHO)	20 July	20 July	Kyiv

Continuation of implementation of mini-projects in line with expert advice, mentoring and consultations, field-based policy development initiatives	May	October	Pilot prisons
Training/learning sessions on selected rehabilitative approaches and integration of the project products into practice of pilot prisons with involvement of international experts.	19 April, 20 April	19 April, 20 April	Pilot prisons, Chernihiv Oblast, Poltava Oblast
Training/learning sessions on selected rehabilitative approaches and integration of the project products into practice of pilot prisons with involvement of international experts.	9 May	9 May	Pilot prison No 44,
Training/learning sessions on selected rehabilitative approaches and integration of the project products into practice of pilot prisons with involvement of international experts.	11 May	11 May	Pilot prison No 35, Bila Tserkva
Training/learning sessions on selected rehabilitative approaches and integration of the project products into practice of pilot prisons with involvement of international experts.	04 July	07 July	6 pilot prisons
Training/learning sessions on selected rehabilitative approaches and integration of the project products into practice of pilot prisons with involvement of international experts.	30 Oct	03 Nov	6 pilot prisons
Scheduled social skills group work sessions for prisoners delivered by the pilots' core teams (with support and mentoring of the national and international consultant)	03 April	03 April	Bila Tserkva
Scheduled social skills group work sessions for prisoners delivered by the pilots' core teams (with support and mentoring of the national and international consultant)	19 May	19 May	Bila Tserkva
Scheduled social skills group work sessions for prisoners delivered by the pilots' core teams (with support and mentoring of the national and international consultant)	16 June	16 June	Poltava
Scheduled social skills group work sessions for prisoners delivered by the pilots' core teams (with support and mentoring of the national and international consultant)	04 July	04 July	Bila Tserkva
Scheduled social skills group work sessions for prisoners delivered by the pilots' core teams (with support and mentoring of the national and international consultant)	07 April, 01 June, 05 July, 06 July, 14 Sept, 15 Sept, 06 Oct, 30 Oct	07 April, 01 June, 05 July, 06 July, 14 Sept, 15 Sept, 06 Octob, 30 Oct	Project pilots
Scheduled social skills group work sessions for prisoners delivered by the pilots' core teams (with support and mentoring of the national and international consultant)	June	December	Project pilots
Study visit to Estonia on employment and prison work	Oct	Oct	Tallin
A programme of media club film demonstrations and discussions ongoing in pilots	17 Oct	17 Oct	Bila Tserkva, pilot prisons

Printing a simple catalogue of social skills courses (brochure)	Sept	Nov	Kyiv
Procurement of office supply for the six pilot prisons and Bila Tserkva In-Service Training Centre	July	Sept	Bila Tserkva, 6 pilot prisons
Survey on "Experience of Prison"	June	Sept	Pilot prisons
Publication of Prison Management manual	May	May	N/A
Publication of Fighting Ill-treatment brochure	June	June	N/A
Development and printing of glossy brochure on project results	Oct	Oct	Kyiv
Translation and publication of UN Handbook on Dynamic Security and Prison Intelligence			
Project visibility consultant - assignment implementation	April	November	Kyiv
Conferences	21 Sept	22 Sept	Kyiv
Conferences	16 November	16 November	Kyiv
5 th Coordination Committee Meeting	03 July	03 July	Kyiv
6 th Coordination Committee Meeting	16 Nov	16 Nov	Kyiv
Cooperation with the Parliamentary Sub-Committee on Penitentiary Matters			Kyiv