

Prison and probation personnel training policy in Greece

Maria Anagnostaki, criminologist
Office of the Secretary General for Crime Policy
Ministry of Justice, Transparency and Human Rights

The human geography of the correctional system - Prisons

33 prisons – peripheral services of the MoJ

9,500 inmates

4,500 prison staff

- 4,000 prison guards and external security guards
- 380 administrative & technical staff
- 120 scientific staff
- 33 prison directors/ 34 chief prison guards/ 27 chief external guards (police officers)/ 43 head of administrative - financial departments/ 7 head of social work departments

Probation

- 58 probation services for juveniles and adults (courts of first instance) – peripheral services of the MoJ
- 120 probation officers
- 7 heads of departments
- No administrative staff

Ministry of Justice

- 1 General Directorate
- 2 directorates: one responsible for prisons/ one for probation
- 7 departments
- 1 responsible for personnel, including staff training
- No separate department for training
- In total 33 employees (financial department excluded)

Status and background of prison and probation personnel

Prison staff

- Permanent public servants
- Scientific personnel: psychologists, social workers, sociologists, criminologists
- Administrative personnel: high school – tertiary education
- Prison guards: high school
- External security guards (armed): high school

Probation staff

- Permanent public servants
- Social workers
- Psychologists
- Tertiary education degree in sociology, law, social anthropology, social administration, philosophical and social sciences.

Obligatory training provided in law

- Initial training for prison guards and external security guards (after appointment).
- Is obligatory in law but in recent years was provided only for external security guards who are armed (their duties: perimeter security of prisons, transfers to courts/hospitals, guarding hospitalized prisoners).
- 3 months (but was reduced to one month).
- For probation staff it became obligatory in law in 2014, following the merging of juvenile/ adult services.

Overall training policy: 2015 - 2017

- Both for prison and probation staff.
- For different level staff (directors/ chief guards/ prison guards – external security guards/ scientific personnel).
- Initial in-house training (School of Correctional Staff).
- Life-long training in cooperation with other bodies:
 - Institute of Training, National School of Public Administration
 - Hellenic Police
 - Technical Assistance (Austrian MoJ)
 - Participation in seminars/ training events (in Greece and abroad)

Probation staff

Institute of Training

- Two three-day training courses for all officers (2016):
 1. The operation and role of the merged probation service.
 2. The reformatory measures for juveniles.

Technical Assistance/ “Neustart”

- Training of trainers for 25 officers around the country
 - 70 hours training by Greek, Austrian, British experts.
 - Manual for all probation officers based on the workings of the Austrian probation organisation.

JUSTIZ

This project is funded by
the European Union

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ

TA on the Reform of the Greek Judicial
System (VS/2015/0039)

ΠΡΑΚΤΙΚΟΣ ΟΔΗΓΟΣ

για το έργο των

ΕΠΙΜΕΛΗΤΩΝ ΑΝΗΛΙΚΩΝ
ΚΑΙ ΕΠΙΜΕΛΗΤΩΝ ΚΟΙΝΩΝΙΚΗΣ
ΑΡΩΓΗΣ

Practical guide on the
work of the probation
officers for juveniles and
the probation officers for
adults (March 2017)

Prison staff (I): training key personnel

1. **Prison directors:**

- Coordination meetings twice a year on policy and planning, headed by the Secretary General (MoJ)
- 2 day training on prison management by CoE (December 2016)

2. **Chief prison guards:**

- Drug rehabilitation/ drug dependency in prison and correctional policy (October 2016)

3. **Scientific personnel (2 seminars):**

- Training mental health professionals in referring drug users (January - March 2016).

Actions 2 and 3 were planned and organised by prison personnel working at the Therapeutic Center for Drug Addicted Prisoners (MoJ) [the project was funded by the Swiss organisation VEBO].

Prison staff (II): Initial training

- **School of Correctional Staff:** 11-12/2016, 2 cycles of initial training for 40 prison guards and external security guards
- 120 hours (1 month) but participants already working in the system for more than 2 years.
- Planning and curriculum in cooperation with Professor Sophia Vidali (Department of Social Administration and Political Science, Democritus University of Thrace).
- With the participation of the Greek Ombudsman and selected theorists and practitioners.
- With practical training (24 hours) by Hellenic Police.

Prison staff (III): Life-long training

- In cooperation with the Institute of Training, 2 educational courses are planned and relevant educational manuals will be issued.
- 200 prison guards and external security staff will be trained by the end of July 2017:
 1. “Mental health and managing serious incidents”, 5day seminar (sociology of prison, mental health-drugs-suicide prevention, intercultural education, serious incidents, dynamic security and prison intelligence).
 2. “The role of prison staff in the treatment and reintegration of prisoners”, 4day seminar (social re-integration of prisoners, educational programmes in prison, the role of the family and parenthood, social exclusion and stigma, dynamic security).

Plans for the future (2017)

- *Initial training*: continuous operation of the School of Correctional Staff in a permanent facility in women's prison.
- *Life-long training*: 12 new courses for 300 prison guards and external security guards in 5 cities, in cooperation with the Institute of Training (the same 2 courses).
- *Operational training* for 1,800 external security guards by the Hellenic Police (local educational departments).
- *6 training seminars for key staff* on operational issues, in cooperation with the Technical Assistance programme (Austrian MoJ).

Strategic plan for the correctional system

- Drafting a strategic plan for the correctional system for the 1st time is intended inter alia to give a vision and a purpose to all the people working in prisons and probation.
- The three pillars of the new policy are: **Security for staff and prisoners – Humanity – Reintegration.**
- The vision of our Ministry is *“to ensure that sentences are served in prison and in the community, safely and reliably, in line with international standards and with respect for the individual. This is a paradigm shift, prioritising reintegration and support after release, and upgrading the role and improving the working conditions of human resources”*

The content of training under the new strategy

- All educational courses are aligned to the basic principles of the new policy:
 - Respecting basic rights and European standards regarding prison conditions.
 - Bringing reintegration to the fore, as a continuum from the first day of imprisonment to integration upon release.
 - Understanding the reality of the prison (subculture, intercultural issues, mental health, drug dependency, vulnerable groups, foreign prisoners etc).
 - The importance of transparency, legitimacy, monitoring and control by internal and external bodies.
 - Upgrading the role of prison guards and external security guards in the treatment and reintegration of prisoners (dynamic security).

Training and leadership development as a priority

- The human factor (staff) as a critical condition for a policy shift and for effective practice (skills development).
- Introducing meetings and training seminars for key personnel and reinforcing their position.
- Providing clear guidance, vision and strategy to manage the system.
- Responding promptly to incidents of maladministration, corruption etc.
- Bringing together groups with similar tasks that were clearly divided in the past (prison guards and external security guards/ juvenile and adult probation officers).
- Prioritising training of trainers.
- Participation of experienced prison and probation staff as trainers in seminars in order to utilize in-service capacities.

Limitations

A. Staff training

- Low priority until today, lack of training culture.
- Lack of budget.
- Lack of a structure for in-service training (experienced and qualified personnel, premises, permanent operation of the School of Correctional Staff).

Limitations

B. Human resource development

- Lack of culture in the public administration in relation to promotion based on performance criteria, relevant training and evaluation.
- Lack of structures and clear rules regarding especially the promotion of prison guards and external security staff on the basis of relevant qualifications, training and performance.

Considerations for the future

- Re-planning of the initial training (a number of 600 new recruitments of prison staff is under way for 2018) – the Austrian experience.
- Re-examining recruitment qualifications (in combination with initial training).
- Evaluation and examination of initial training.
- Establishing training for the promotion of prison guards and external security guards (it is provided in law but not implemented).
- Issues of mental health regular testing of staff.
- Possible cooperation with University institutions for drafting and evaluating the curricula and for providing specialised courses.