

Developments concerning CPT standards in respect of imprisonment

*Extract from the 11th General Report of the CPT,
published in 2001*

25. Almost a decade has elapsed since the CPT described, in its 2nd General Report, some of the main issues pursued by the Committee when visiting prison establishments. In the meantime, the Committee has carried out more than 100 visits and the number of Parties to the Convention has practically doubled. Naturally, the CPT's standards in respect of imprisonment have gradually evolved, in the light of the new situations encountered and the experience gathered.

The CPT intends, progressively, to draw up updated descriptions of its standards in all areas falling within its mandate. For the time being, the CPT would like, in this section of its 11th General Report, to highlight a miscellany of issues in the area of prison matters which are of particular current concern to the Committee and, no doubt, to those responsible for prison administration and to other interested circles throughout Europe.

Staff-prisoner relations

26. The cornerstone of a humane prison system will always be properly recruited and trained prison staff who know how to adopt the appropriate attitude in their relations with prisoners and see their work more as a vocation than as a mere job. Building positive relations with prisoners should be recognised as a key feature of that vocation.

Regrettably, the CPT often finds that relations between staff and prisoners are of a formal and distant nature, with staff adopting a regimented attitude towards prisoners and regarding verbal communication with them as a marginal aspect of their work. The following practices frequently witnessed by the CPT are symptomatic of such an approach: obliging prisoners to stand facing a wall whilst waiting for prison staff to attend to them or for visitors to pass by; requiring prisoners to bow their heads and keep their hands clasped behind their back when moving within the establishment; custodial staff carrying their truncheons in a visible and even provocative manner. Such practices are unnecessary from a security standpoint and will do nothing to promote positive relations between staff and prisoners.

The real professionalism of prison staff requires that they should be able to deal with prisoners in a decent and humane manner while paying attention to matters of security and good order. In this regard prison management should encourage staff to have a reasonable sense of trust and expectation that prisoners are willing to behave themselves properly. The development of constructive and positive relations between prison staff and prisoners will not only reduce the risk of ill-treatment but also enhance control and security. In turn, it will render the work of prison staff far more rewarding.

Ensuring positive staff-inmate relations will also depend greatly on having an adequate number of staff present at any given time in detention areas and in facilities used by prisoners for activities. CPT delegations often find that this is not the case. An overall low staff complement and/or specific staff attendance systems which diminish the possibilities of direct contact with prisoners, will certainly impede the development of positive relations; more generally, they will generate an insecure environment for both staff and prisoners.

It should also be noted that, where staff complements are inadequate, significant amounts of overtime can prove necessary in order to maintain a basic level of security and regime delivery in the establishment. This state of affairs can easily result in high levels of stress in staff and their premature burnout, a situation which is likely to exacerbate the tension inherent in any prison environment.

Inter-prisoner violence

27. The duty of care which is owed by custodial staff to those in their charge includes the responsibility to protect them from other inmates who wish to cause them harm. In fact, violent incidents among prisoners are a regular occurrence in all prison systems; they involve a wide range of phenomena, from subtle forms of harassment to unconcealed intimidation and serious physical attacks.

Tackling the phenomenon of inter-prisoner violence requires that prison staff be placed in a position, including in terms of staffing levels, to exercise their authority and their supervisory tasks in an appropriate manner. Prison staff must be alert to signs of trouble and be both resolved and properly trained to intervene when necessary. The existence of positive relations between staff and prisoners, based on the notions of secure custody and care, is a decisive factor in this context; this will depend in large measure on staff possessing appropriate interpersonal communication skills. Further, management must be prepared fully to support staff in the exercise of their authority. Specific security measures adapted to the particular characteristics of the situation encountered (including effective search procedures) may well be required; however, such measures can never be more than an adjunct to the above-mentioned basic imperatives. In addition, the prison system needs to address the issue of the appropriate classification and distribution of prisoners.

Prisoners suspected or convicted of sexual offences are at a particularly high risk of being assaulted by other prisoners. Preventing such acts will always pose a difficult challenge. The solution that is often adopted is to separate such prisoners from the rest of the prison population. However, the prisoners concerned may pay a heavy price for their – relative – security, in terms of much more limited activities programmes than those available under the normal prison regime. Another approach is to disperse prisoners suspected or convicted of sexual offences throughout the prison concerned. If such an approach is to succeed, the necessary environment for the proper integration of such prisoners into ordinary cell blocks must be guaranteed; in particular, the prison staff must be sincerely committed to dealing firmly with any signs of hostility or persecution. A third approach can consist of transferring prisoners to another establishment, accompanied by measures aimed at concealing the nature of their offence. Each of these policies has its advantages and disadvantages, and the CPT does not seek to promote a given approach as opposed to another. Indeed, the decision on which policy to apply will mainly depend on the particular circumstances of each case.

Prison overcrowding

28. The phenomenon of prison overcrowding continues to blight penitentiary systems across Europe and seriously undermines attempts to improve conditions of detention. The negative effects of prison overcrowding have already been highlighted in previous General Reports.¹ As the CPT's field of operations has extended throughout the European continent, the Committee has encountered huge incarceration rates and resultant severe prison overcrowding. The fact that a State locks up so many of its citizens cannot be convincingly explained away by a high crime rate; the general outlook of members of the law enforcement agencies and the judiciary must, in part, be responsible.

In such circumstances, throwing increasing amounts of money at the prison estate will not offer a solution. Instead, current law and practice in relation to custody pending trial and sentencing as well as the range of non-custodial sentences available need to be reviewed. This is precisely the approach advocated in Committee of Ministers Recommendation N° R (99) 22 on prison overcrowding and prison population inflation. The CPT very much hopes that the principles set out in that important text will indeed be applied by member States; the implementation of this Recommendation deserves to be closely monitored by the Council of Europe.

Large capacity dormitories

29. In a number of countries visited by the CPT, particularly in central and eastern Europe, inmate accommodation often consists of large capacity dormitories which contain all or most of the facilities used by prisoners on a daily basis, such as sleeping and living areas as well as sanitary facilities. The CPT has objections to the very principle of such accommodation arrangements in closed prisons and those objections are reinforced when, as is frequently the case, the dormitories in question are found to hold prisoners under extremely cramped and insalubrious conditions. No doubt, various factors - including those of a cultural nature - can make it preferable in certain countries to provide multi-occupancy accommodation for prisoners rather than individual cells. However, there is little to be said in favour of - and a lot to be said against - arrangements under which tens of prisoners live and sleep together in the same dormitory.

Large-capacity dormitories inevitably imply a lack of privacy for prisoners in their everyday lives. Moreover, the risk of intimidation and violence is high. Such accommodation arrangements are prone to foster the development of offender subcultures and to facilitate the maintenance of the cohesion of criminal organisations. They can also render proper staff control extremely difficult, if not impossible; more specifically, in case of prison disturbances, outside interventions involving the use of considerable force are difficult to avoid. With such accommodation, the appropriate allocation of individual prisoners, based on a case by case risk and needs assessment, also becomes an almost impossible exercise. All these problems are exacerbated when the numbers held go beyond a reasonable occupancy level; further, in such a situation the excessive burden on communal facilities such as washbasins or lavatories and the insufficient ventilation for so many persons will often lead to deplorable conditions.

The CPT must nevertheless stress that moves away from large-capacity dormitories towards smaller living units have to be accompanied by measures to ensure that prisoners spend a reasonable part of the day engaged in purposeful activities of a varied nature outside their living unit.

¹ 2nd General Report - CPT/Inf (92) 3, paragraph 46, and 7th General Report - CPT/Inf (97) 10, paragraphs 12-15.

Access to natural light and fresh air

30. The CPT frequently encounters devices, such as metal shutters, slats, or plates fitted to cell windows, which deprive prisoners of access to natural light and prevent fresh air from entering the accommodation. They are a particularly common feature of establishments holding pre-trial prisoners. The CPT fully accepts that specific security measures designed to prevent the risk of collusion and/or criminal activities may well be required in respect of certain prisoners. However, the imposition of measures of this kind should be the exception rather than the rule. This implies that the relevant authorities must examine the case of each prisoner in order to ascertain whether specific security measures are really justified in his/her case. Further, even when such measures are required, they should never involve depriving the prisoners concerned of natural light and fresh air. The latter are basic elements of life which every prisoner is entitled to enjoy; moreover, the absence of these elements generates conditions favourable to the spread of diseases and in particular tuberculosis.

The CPT recognises that the delivery of decent living conditions in penitentiary establishments can be very costly and improvements are hampered in many countries by lack of funds. However, removing devices blocking the windows of prisoner accommodation (and fitting, in those exceptional cases where this is necessary, alternative security devices of an appropriate design) should not involve considerable investment and, at the same time, would be of great benefit for all concerned.

Transmissible diseases

31. The spread of transmissible diseases and, in particular, of tuberculosis, hepatitis and HIV/AIDS has become a major public health concern in a number of European countries. Although affecting the population at large, these diseases have emerged as a dramatic problem in certain prison systems. In this connection the CPT has, on a number of occasions, been obliged to express serious concerns about the inadequacy of the measures taken to tackle this problem. Further, material conditions under which prisoners are held have often been found to be such that they can only favour the spread of these diseases.

The CPT is aware that in periods of economic difficulties - such as those encountered today in many countries visited by the CPT - sacrifices have to be made, including in penitentiary establishments. However, regardless of the difficulties faced at any given time, the act of depriving a person of his liberty always entails a duty of care which calls for effective methods of prevention, screening, and treatment. Compliance with this duty by public authorities is all the more important when it is a question of care required to treat life-threatening diseases.

The use of up-to date methods for screening, the regular supply of medication and related materials, the availability of staff ensuring that prisoners take the prescribed medicines in the right doses and at the right intervals, and the provision when appropriate of special diets, constitute essential elements of an effective strategy to combat the above-mentioned diseases and to provide appropriate care to the prisoners concerned. Similarly, material conditions in accommodation for prisoners with transmissible diseases must be conducive to the improvement of their health; in addition to natural light and good ventilation, there must be satisfactory hygiene as well as an absence of overcrowding.

Further, the prisoners concerned should not be segregated from the rest of the prison population unless this is strictly necessary on medical or other grounds. In this connection, the CPT wishes to stress in particular that there is no medical justification for the segregation of prisoners solely on the grounds that they are HIV-positive.

In order to dispel misconceptions on these matters, it is incumbent on national authorities to ensure that there is a full educational programme about transmissible diseases for both prisoners and prison staff. Such a programme should address methods of transmission and means of protection as well as the application of adequate preventive measures. More particularly, the risks of HIV or hepatitis B/C infection through sexual contacts and intravenous drug use should be highlighted and the role of body fluids as the carriers of HIV and hepatitis viruses explained.

It must also be stressed that appropriate information and counselling should be provided before and - in the case of a positive result - after any screening test. Further, it is axiomatic that patient-related information should be protected by medical confidentiality. As a matter of principle, any interventions in this area should be based on the informed consent of the persons concerned.

Moreover, for control of the above-mentioned diseases to be effective, all the ministries and agencies working in this field in a given country must ensure that they co-ordinate their efforts in the best possible way. In this respect the CPT wishes to stress that the continuation of treatment after release from prison must be guaranteed.²

High security units

32. In every country there will be a certain number of prisoners considered to present a particularly high security risk and hence to require special conditions of detention. The perceived high security risk of such prisoners may result from the nature of the offences they have committed, the manner in which they react to the constraints of life in prison, or their psychological/psychiatric profile. This group of prisoners will (or at least should, if the classification system is operating satisfactorily) represent a very small proportion of the overall prison population. However, it is a group that is of particular concern to the CPT, as the need to take exceptional measures vis-à-vis such prisoners brings with it a greater risk of inhuman treatment.

Prisoners who present a particularly high security risk should, within the confines of their detention units, enjoy a relatively relaxed regime by way of compensation for their severe custodial situation. In particular, they should be able to meet their fellow prisoners in the unit and be granted a good deal of choice about activities. Special efforts should be made to develop a good internal atmosphere within high-security units. The aim should be to build positive relations between staff and prisoners. This is in the interests not only of the humane treatment of the unit's occupants but also of the maintenance of effective control and security and of staff safety.

The existence of a satisfactory programme of activities is just as important - if not more so - in a high security unit than on normal location. It can do much to counter the deleterious effects upon a prisoner's personality of living in the bubble-like atmosphere of such a unit. The activities provided should be as diverse as possible (education, sport, work of vocational value, etc.). As regards, in particular, work activities, it is clear that security considerations may preclude many types of work which are found on normal prison location. Nevertheless, this should not mean that only work of a tedious nature is provided for prisoners.

It is axiomatic that prisoners should not be subject to a special security regime any longer than the risk they present makes necessary. This calls for regular reviews of placement decisions. Such reviews should always be based on the continuous assessment of the individual prisoner by staff specially trained to carry out such assessment. Moreover, prisoners should as far as possible be kept fully informed of the reasons for their placement and, if necessary, its renewal; this will inter alia enable them to make effective use of avenues for challenging that measure.

² See also "Health care services in prisons", section "transmittable diseases".

Life-sentenced and other long-term prisoners

33. In many European countries the number of life-sentenced and other long-term prisoners is on the increase. During some of its visits, the CPT has found that the situation of such prisoners left much to be desired in terms of material conditions, activities and possibilities for human contact. Further, many such prisoners were subject to special restrictions likely to exacerbate the deleterious effects inherent in long-term imprisonment; examples of such restrictions are permanent separation from the rest of the prison population, handcuffing whenever the prisoner is taken out of his cell, prohibition of communication with other prisoners, and limited visit entitlements. The CPT can see no justification for indiscriminately applying restrictions to all prisoners subject to a specific type of sentence, without giving due consideration to the individual risk they may (or may not) present.

Long-term imprisonment can have a number of desocialising effects upon inmates. In addition to becoming institutionalised, long-term prisoners may experience a range of psychological problems (including loss of self-esteem and impairment of social skills) and have a tendency to become increasingly detached from society; to which almost all of them will eventually return. In the view of the CPT, the regimes which are offered to prisoners serving long sentences should seek to compensate for these effects in a positive and proactive way.

The prisoners concerned should have access to a wide range of purposeful activities of a varied nature (work, preferably with vocational value; education; sport; recreation/association). Moreover, they should be able to exercise a degree of choice over the manner in which their time is spent, thus fostering a sense of autonomy and personal responsibility. Additional steps should be taken to lend meaning to their period of imprisonment; in particular, the provision of individualised custody plans and appropriate psycho-social support are important elements in assisting such prisoners to come to terms with their period of incarceration and, when the time comes, to prepare for release. Further, the negative effects of institutionalisation upon prisoners serving long sentences will be less pronounced, and they will be better equipped for release, if they are able effectively to maintain contact with the outside world.